
Bedömningsstöd

Idrott och hälsa

ÅRSKURS 7-9

Bedömningsstöd i idrott och hälsa

Innehåll
1. Inledning				 		 sid. 2

	 Studier om betygssättning i idrott och hälsa		 sid. 2

	 Mot en likvärdig bedömning				 sid. 3

2. Exempel på uppgifter och stöd för
	 bedömning						 sid. 5

3. Rörelse						 sid. 6

4. Hälsa och livsstil					 sid. 10

5. Friluftsliv och utevistelse				 sid. 13

6. Avslutande ord				 	 sid. 19

7. Referenser					 	 sid. 20

	 Medverkande i projektet				 sid. 21

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 20121

1. Inledning
Det här materialet riktar sig till lärare som undervisar i idrott och hälsa årskurs 7-9. Syftet
med materialet är att stödja lärare i deras bedömningsuppdrag och skapa förutsättningar
för en likvärdig och rättvis betygssättning av elevers prestationer.

Materialet består av två delar. Dels det här skriftliga materialet, dels en film som återfinns
på Skolverkets hemsida. I filmen får man med utgångspunkt från olika uppgifter se auten-
tiska elevprestationer. I anslutning till elevprestationerna får man också ta del av en grupp
lärares diskussioner kring bedömning av elevprestationerna. Alla uppgifter, elevprestationer
samt diskussioner kring bedömning i filmen berör kunskapsområdet Rörelse.

Den skriftliga delen av materialet inleds med en vetenskapligt förankrad diskussion kring
bedömning och betygssättning i idrott och hälsa. Därefter presenteras ett antal förslag på
uppgifter med tillhörande matriser för att exemplifiera hur elevers kunskaper kan bedö-
mas inom kunskapsområdena Rörelse (uppgifterna inom kunskapsområdet Rörelse återfinns
i filmen som ingår i materialet), Hälsa och livsstil samt Friluftsliv och utevistelse. Uppgifterna
och bedömningsmatriserna har utarbetats av lärare vid Gymnastik- och idrottshögskolan
(Stockholm) i samverkan med lärare i idrott och hälsa i grundskolans årskurs 9.

För att ytterligare underlätta lärares arbete tillhandahåller Skolverket även ett diskussions-
underlag samt ett kommentarmaterial till kursplanen. I kommentarmaterialet ges en vägled-
ning för hur vissa begrepp, till exempel fysisk aktivitet, rörelseaktiviteter, grundformer och
komplexa rörelser ska tolkas. Där förs också ett allmänt resonemang runt användningen av
värdeord i kunskapskraven, vilket kan bidra till en ökad förståelse av vad kraven innebär.

Studier om betygssättning i idrott och hälsa

Många frågor som rör betygssättning är angelägna och av stort intresse; dels kan de handla
om elevers rättssäkerhet och deras rättigheter att bli likvärdigt bedömda oavsett vilka de
är (med avseende på kön, social bakgrund, etnicitet, etc), vilken skola de går i och vilken
lärare de har, dels kan frågorna handla om betygssättningens pedagogiska konsekvenser.

Den senaste nationella utvärderingen av ämnet idrott och hälsa i grundskolan som genom-
fördes våren 2003 liksom senare publicerade studier påvisar några övergripande problem-
områden eller dilemman. I det här avsnittet redovisas och diskuteras några av dessa. Syftet
med att peka på några problem som rör lärares bedömningsuppdrag enligt den tidigare
kursplanen (LpO94) är att diskutera vilka lärdomar som kan göras för att underlätta arbetet
med bedömning och betygssättning enligt den nya kursplanen. Förhoppningen är att bidra
till att bedömningen av elevers prestationer i idrott och hälsa sker på ett så rättvist och
likvärdigt sätt som möjligt.

I utvärderingen konstaterades att många lärare ansåg att betygskriterierna var otydliga och
att de kunde tolkas på många olika sätt (Skolverket 2005). Att lärares tolkningar var vida
resulterade i att de nationella kriterierna ibland på den lokala nivån kompletterades med
kriterier av typen att det krävs ”aktiv närvaro och att elever duschar efter lektion” för ett
godkänt betyg och ”god social förmåga” för att få det högsta betyget. Problemet med den
typen av lokala kriterier är att de inte svarade mot något nationellt kriterium. En tendens
som uppmärksammats är också att personliga egenskaper och aspekter som uppförande,
inställning, intresse och motivation ibland inkluderades i bedömningen (Annerstedt &
Larsson 2010; Redelius & Hay 2009, 2012; Tholin 2003, 2006).

2 BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

3

I den nationella utvärderingen påpekas också att uppnåendemålen i ämnet idrott och hälsa
många gånger var för lågt ställda lokalt. Att eleven är med på lektionen (”Närvaro”) var ett
vanligt kriterium för att få godkänt i ämnet (betydligt vanligare i idrott och hälsa än i vissa
andra ämnen) liksom att ”delta aktivt”. Den typen av betygskriterier innehåller inga kun-
skapsspecifika krav och de rimmar illa med ett målstyrt system. Skolverket skriver:

	 Att lokalt konkretisera betygskriterier i termer av närvaro kan inte i sig ses som 	
	 någon kvalitet av måluppfyllelse. Att eleven är närvarande, deltar i och är aktiv på 	
	 lektioner och andra aktiviteter är viktigt för att det ska ske något lärande, men för att 	
	 nå måluppfyllelse så krävs kunskap i en vidare mening än att delta.

Närvaro, god ordning och rätt klädsel är förutsättningar för att ett lärande ska ske, men ska
alltså inte betygsättas i sig. För de högre betygen inkluderades inte sällan också personliga
karaktärsdrag i bedömningen, till exempel premierades egenskaper som att vara positiv, glad-
lynt eller hjälpsam.

Flera studier tyder också på att mätbara prestationer, ofta i form av idrottsliga resultat, kräv-
des för att få de högsta betygen (Redelius, Fagrell och Larsson 2009; Redelius & Hay 2012).
Därtill verkade det fordras att eleven hade en utvecklad ledarskapsförmåga. Att idrottsliga
prestationer värderades högt visar också det faktum att pojkar fick högre betyg i ämnet än
flickor. Forskning pekar även på att flickor uppfattade sig som sämre än pojkar och att de
är mindre roade av ämnet (Larsson & Redelius 2004). Bollspel, som fler pojkar än flickor
ägnar sig åt på fritiden, är enligt ett antal studier ett vanligt lektionsinnehåll i idrott och hälsa
(Lundvall & Meckbach 2008), vilket kan vara en orsak till pojkars genomsnittligt sett högre
betyg och flickors nedvärdering av sig själva. På vilka grunder lärare sätter betyg har visat
sig ha betydelse för elevers uppfattning om vad som är viktigt i ett ämne och för deras syn
på sig själva i relation till ämnet. Valet av aktiviteter och innehåll på lektionen kan därför få
konsekvenser för flickors och pojkars syn på den egna kroppen, vad de tror sig kunna klara
av liksom för hur deras framtida intresse för fysisk aktivitet utvecklas.

Flera studier visar att både lärare och elever anser att idrott och hälsa är ett viktigt skolämne
(Larsson & Redelius 2004; Skolverket 2005). Vad elever ska lära sig och vilka kunskaper
som är viktiga att utveckla i ämnet, har dock såväl lärare som elever generellt sett svårare att
uttrycka. I många fall verkar görandet vara mer centralt än lärandet i ämnet. Det kan vara
ett skäl till de problem som framkommit rörande betygssättning. Lärare har helt enkelt inte
någon samstämmig uppfattning om vilka kunskaper som elever ska utveckla och som lärare
ska bedöma.

Mot en likvärdig bedömning

För att bedömning ska leda till en likvärdig och rättvis betygssättning krävs att några grund-
läggande aspekter är uppfyllda. Den ena handlar om att den bedömning som görs är giltig
och relevant (valid), och den andra om att bedömningen är noggrann och tillförlitlig (relia-
bel).

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

4

 Vikten av att bedöma det som ska bedömas – relevans

För att bedömningen ska bli mer likvärdig och därmed mer rättssäker krävs att lärare bedö-
mer de kunskaper som ska bedömas – att den bedömningen som görs är relevant (har hög
validitet). Att i bedömningen inkludera faktorer som enligt kursplanen inte ska inkluderas,
som elevers attityd eller idrottsresultat i form av hur fort eleven springer eller hur långt hon
eller han hoppar, innebär att bedömningen har en bristande relevans. Hur kan man undvika
att den typen av bedömningar görs?

Grundläggande för en hög validitet är att de uppgifter elever får och att de bedömningar
som görs överensstämmer med kunskapskraven. För att undvika att ovidkommande aspek-
ter tas med i bedömningen bör man som lärare planera sin bedömning. Vad innebär det?
Internationella studier har visat att det generellt sett finns tre kategorier lärare: de som går
på intuition eller ”magkänsla”, de som samlar ”bevis” i form av skriftlig dokumentation,
och de som gör en systematisk planering av när och hur olika bedömningar ska göras.

Den intuitiva läraren dokumenterar sällan elevers prestationer utan förlitar sig på sin känsla
och sitt minne, och prövar sällan sina mål. Detta behöver inte innebära att läraren inte
bedömer elevers kunskaper men dessa blandas lätt samman med en mängd andra aspekter
som följer med i bedömningen.

Till skillnad från den intuitive läraren, ägnar sig den bevissamlande läraren åt att dokumen-
tera och samla in underlag om så mycket som möjligt som eleverna gör. För en lärare i
idrott och hälsa kan underlaget bestå av till exempel övnings- eller loggböcker, resultat från
friidrottsdagen, orienteringen eller löpslingan, egna anteckningar och liknande underlag i
skriftlig form så att de kan fungera som ”bevis”. Problemet med den här typen av doku-
mentation är att det som samlas riskerar att bestå av det som ”råkar” finnas eller är en följd
av undervisningen, men som inte nödvändigtvis utgår från kunskapskraven. Faran är att
underlagen innehåller annat än det som ska bedömas samt att ett relevant underlag saknas
för det som faktiskt ska ingå i bedömningen, särskilt sådana faktorer som är svåra att doku-
mentera i skrift.

Den systematiskt planerande läraren, slutligen, kännetecknas av att han eller hon planerar
sin bedömning och gör den till en medveten del av undervisningen. Ett sådant handlande
kräver en strategi som innebär att lärare på förhand har tänkt ut hur och när de ska bedöma
vilka kunskapskrav liksom vilket underlag som behövs för de olika kraven. Det innebär
också att lärare medvetet måste planera och rikta in sin undervisning mot målen snarare än
mot ett tänkt ämnesinnehåll eller efter olika aktiviteter.

 Vikten av en säker bedömning – tillförlitlighet

Ytterligare en aspekt som är viktig för att öka rättssäkerheten för eleverna och göra be-
tygen mer likvärdiga är att den bedömning som görs är så noggrann och tillförlitlig som
möjligt (att den är reliabel).

Vad innebär det att eleven planerar och genomför friluftsaktiviteter med viss kontra rela-
tivt god eller god anpassning? Om bedömning ska vara tillförlitlig krävs att olika lärare ger
likartade svar på den frågan, och därmed gör samma bedömning av vilken grad av kun-
skaper en elev har. För att nå en sådan enhetlighet krävs att lärare för gemensamma samtal
kring hur kunskapskraven ska tolkas. Det är ytterligare skäl till varför det kollegiala samtalet
är nödvändigt liksom till att använda de hjälpmedel som står till buds i form av kommen-

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

5

tarmaterial och bedömningsstöd. Att göra helt säkra och tillförlitliga bedömningar är dock
svårt. För att få en så god bild som möjligt av vilka kunskaper eleverna har bör varje mål
därför bedömas vid flera tillfällen och med olika metoder, t ex genom både praktiska och
skriftliga uppgifter och muntliga diskussioner.

Sammanfattningsvis så handlar giltigheten och tillförlitligheten i bedömningen om hur väl
lärare lyckas bedöma det som ska bedömas. För att öka förutsättningarna för att bedöm-
ningen ska vara både giltig och tillförlitlig krävs att lärare utgår från kunskapskraven, endast
tar med det som är relevant för dessa liksom att de försöker bedöma elevers kunskaper vid
upprepade tillfällen.

 Summativ eller formativ bedömning?

Det här materialet, såväl filmen som de kommande sidorna i den här skriften, handlar i hu-
vudsak om att göra en summativ bedömning, det vill säga en bedömning vars huvudsyfte
är att bedöma vilken kunskapsnivå eleven befinner sig på. För att underlätta elevers lärande
är det viktigt att elevers prestationer också bedöms på sin väg mot målet. En sådan bedöm-
ning kallas formativ och syftet med den typen av bedömning är att stödja elever i deras
lärande. För att göra formativa bedömningar bör man som lärare ha klart för sig a) vad
som är målet, alltså vart eleverna ska nå i sitt lärande, b) var de befinner sig i förhållande till
målet, samt c) möjliga strategier för att komma vidare i sin kunskapsutveckling.

Det är viktigt att de uppgifter som nu följer inte enbart används i summativt avseende. I
samband med undervisning behöver eleverna, för att få stöd i sitt lärande, erhålla kontinu-
erlig återkoppling på hur de möter kunskapskraven när de arbetar med olika uppgifter. Det
ska dock poängteras att summativ- och formativ bedömning inte är varandras motsatser.
Båda formerna av bedömning är viktiga. En summativ bedömning kan mycket väl också
användas i formativt syfte.

2. Exempel på uppgifter och stöd för bedömning
Det inledande, mer allmänna, avsnittet av den skriftliga delen av materialet följs nu av
konkreta exempel på uppgifter med tillhörande stöd för bedömning inom de tre kunskaps-
områdena Rörelse, Hälsa och livsstil samt Friluftsliv och utevistelse.

Den tillhörande filmen som återfinns på Skolverkets hemsida fokuserar på kunskaps-
området Rörelse. Där får man ta del av elever som utför olika rörelserelaterade uppgifter. I
samband med detta diskuterar en grupp lärare bedömning av dessa elevprestationer. Till
kunskapsområdet Rörelse återfinns också tydliga nedbrutna bedömningsaspekter.

Till de andra kunskapsområdena, Hälsa och Friluftsliv, återfinns exempel på uppgifter samt
möjliga uttolkningar av kunskapskravet i relation till uppgiften. De framtagna bedöm-
ningsaspekterna till kunskapsområdet Rörelse är dock giltiga till hela kunskapsområdet, oav-
sett uppgift. Att vi med större säkerhet kan ge tydliga bedömningsaspekter som är giltiga
för hela kunskapsområdet Rörelse, och inte bara i relation till specifika uppgifter, beror på
att ett betydligt större antal elever och lärare har deltagit i arbetet med att ta fram stödet för
kunskapsområdet Rörelse. GIH har också tidigare gjort studier på området vilka har legat till
grund för de framtagna bedömningsaspekterna inom kunskapsområdet Rörelse.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

3. Rörelse
Kunskapsområdet Rörelse handlar om att utveckla förmågan att röra sig allsidigt i olika fy-
siska sammanhang. Det är således ett brett kunskapsområde som ska bedömas enligt kun-
skapskraven. Lärandet syftar till att möjliggöra deltagande i rörelse, lek, spel och idrott och
skapa intresse för ett fysiskt aktivt liv. Kunskapskrav och bedömning förutsätter undervis-
ning och lärandesituationer där rörelser kan prövas och övas i skiftande miljöer med olika
redskap och material. Undervisningsmiljöernas utseende och utrustning skiljer sig givetvis
åt mellan skolor. Olika förutsättningar behöver dock inte begränsa innehållets utformning,
men valet av aktiviteter kan komma att påverkas.

Området har flera beröringspunkter med områdena Hälsa och livsstil respektive Friluftsliv och
utevistelse varför undervisningen inom Rörelse kan innefatta aktiviteter som också förekom-
mer inom dessa områden. Läraren behöver därför vara medveten om när och hur de kun-
skaper som ska bedömas inom kunskapsområdet Rörelse är i centrum för elevers lärande.
En lärare behöver givetvis också kommunicera till eleverna vad det är som ska bedömas
inom Rörelse samt när och hur. Nedanstående matris visar vilka kunskapskrav för Rörelse
som är aktuella i denna del av bedömningsstödet.

Kunskapskrav för
betyget E

Kunskapskrav för
betyget C

Kunskapskrav för
betyget A

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och
anpassar sina rörelser till
viss del till aktiviteten och
sammanhanget.

I danser och rörelse- och
träningsprogram till musik
anpassar eleven till viss del
sina rörelser till takt, rytm
och sammanhang.

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och an-
passar sina rörelser relativt
väl till aktiviteten och sam-
manhanget.

I danser och rörelse- och
träningsprogram till musik
anpassar eleven relativt väl
sina rörelser till takt, rytm
och sammanhang.

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och
anpassar sina rörelser väl
till aktiviteten och samman-
hanget.

I danser och rörelse- och
träningsprogram till musik
anpassar eleven väl sina
rörelser till takt, rytm och
sammanhang.

Med att kunna delta avses att i handling kunna använda komplexa rörelsemönster och an-
passa dessa för att lösa olika rörelseuppgifter som genomförs i olika miljöer och samman-
hang. Med miljöer avses såväl inom- som utomhusmiljöer som exempelvis gymnastiksal,
idrottshall, närliggande grönområden, simhall, skridskobana etc. inkluderande olika former
av fasta och lösa redskap (bommar, bänkar, nedhoppsbäddar, kastredskap, linor, plintar,
bollar eller motsvarande). Med sammanhang avses här en utvald aktivitet, som t.ex. en lek,
en dans, ett spel eller andra former av fysisk aktivitet individuellt eller i grupp.

Bedömningen handlar om på vilken kvalitativ nivå eleven har förmåga att delta (lösa rörel-
seuppgiften) Det är inte den mätbara prestationen som ska utgöra underlag för bedömning,
utan kvaliteten i rörelsen, dvs. i vilken utsträckning eleven klarar av rörelseuppgiften till viss
del, relativt väl eller väl. Vägledning för funderingar kring dessa frågor finns i kommentar-
materialet till kursplanen och framför allt i den film som ingår i materialet.

6 BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

För att underlätta bedömning presenteras nedan tre olika exempel på elevuppgifter (alla
dessa ingår i filmen) där man också får ta del av elevprestationer med tillhörande diskus-
sioner kring bedömning) med vidhängande förslag på en konkretisering av kunskapskraven
riktat till läraren.

Det finns två aktuella delar av kunskapskravet som behandlar rörelse, en som handlar om
deltagandet i lekar, spel och idrott som innefattar olika grader av komplexa rörelser. Och
en del som handlar om förmågan att röra sig till musik i danser och träningsprogram.
Dessa behandlas här separat. Den första delen av det aktuella kunskapskravet ”Eleven kan
delta i lekar, spel och idrotter som innefattar komplexa rörelser i olika miljöer och varierar
och anpassar sina rörelser till viss del till aktivitet och sammanhanget” (för betyget E)
bedöms ur två olika perspektiv. Den första delen, uppgift 1, handlar i huvudsak om indivi-
duella rörelsemönster. Den andra delen, uppgift 2, fokuserar på elevernas förmåga att välja
effektiva strategier och metoder i samspel med andra.

 Exempel på elevuppgift i rörelsebana (uppgift 1 i filmen)

Du ska förflytta dig i en rörelsebana med stationer som ställer krav på komplexa rörelser. Rörelsebanan
ger dig utrymme för egna val och möjligheter till olika svårighetsgrad.

Uppgiften prövar följande del av kunskapskravet:

Kunskapskrav för
betyget E

Kunskapskrav för
betyget C

Kunskapskrav för
betyget A

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och
anpassar sina rörelser till
viss del till aktiviteten och
sammanhanget.

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och an-
passar sina rörelser relativt
väl till aktiviteten och sam-
manhanget.

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och
anpassar sina rörelser väl
till aktiviteten och samman-
hanget.

7 BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

 Konkretiserade bedömningsaspekter

Bedömningsmatrisen nedan innehåller konkretiserade bedömningsaspekter i relation till
den aktuella delen av kunskapskravet ovan:

E C A

Eleven rör sig mindre
rytmiskt och med bristande
balans

Eleven rör sig med lång-
samma och stela rörelser
med mindre konsekventa
rörelseövergångar

Eleven är mindre beslutsam
och kan behöva flera försök
för att utföra rörelsen

Eleven rör sig mindre eko-
nomiskt; dvs. ett rörelse-
mönster med delvis avvägd
kraftinsats

Eleven rör sig med relativt
god rytm och balans

Eleven rör sig med relativt
väl etablerade och konse-
kventa rörelser med stabila
rörelseövergångar

Eleven är till övervägande
del beslutsam och kan upp-
repa rörelsen med liknande
resultat

Eleven rör sig till övervä-
gande del ekonomiskt; ett
rörelsemönster med avvägd
kraftinsats

Eleven rör sig med god
rytm, precision och balans

Eleven rör sig med etable-
rade, avspända och konse-
kventa rörelser med flyt och
stabilitet i rörelseövergångar

Eleven är mer beslutsam
och kan upprepa rörelsen
med samma goda resultat

Eleven rör sig ekonomiskt;
ett rörelsemönster med väl
avvägd kraftinsats

Dokumentation av elevens förmåga att delta med komplexa rörelser kan t.ex. bestå av olika
underlag och mallar från bedömning av elev, kamrat, grupp eller lärare. Dessa underlag kan
användas vid formativ bedömning, dvs. bedömning för lärande som återkoppling i elevens
lärprocess. De olika underlagen kan senare sammantaget utgöra grund för lärarens summa-
tiva bedömning.

 Exempel på elevuppgift i bollek/spel (uppgift 2 i filmen)

Du ska delta i en bollek eller -spel som ställer krav på anpassning till aktivitet och sammanhang så att
din medverkan leder till att leken/spelet når sitt syfte.

Återigen är det samma del av kunskapskravet som uppgiften avser att pröva (dock med
fokus på elevernas förmåga till samspel), d.vs:

Kunskapskrav för
betyget E

Kunskapskrav för
betyget C

Kunskapskrav för
betyget A

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och
anpassar sina rörelser till
viss del till aktiviteten och
sammanhanget.

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och an-
passar sina rörelser relativt
väl till aktiviteten och sam-
manhanget.

Eleven kan delta i lekar, spel
och idrotter som innefattar
komplexa rörelser i olika
miljöer och varierar och
anpassar sina rörelser väl
till aktiviteten och samman-
hanget.

8 BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

9

 Konkretiserade bedömningsaspekter

I den här uppgiften ligger elevernas förmåga att välja effektiva strategier och metoder i
samspel med andra i fokus vilket gör att det är andra bedömningsaspekter som är relevanta
även om det är samma del av kunskapskravet. Dessa bedömningsaspekter har konkretise-
rats på följande sätt:

E C A

Eleven är delaktig och
medverkar i viss mån till att
leken/spelet når sitt syfte

Eleven deltar i ett begränsat
samspel med andra perso-
ner

Eleven är delaktig och väljer
strategier/metoder som
medverkar till att leken/spe-
let når sitt syfte

Eleven deltar i ett tillfreds-
ställande samspel med andra
personer

Eleven är delaktig i väsent-
liga spelfaser och väljer
effektiva strategier/metoder
som i hög grad medverkar
till att leken/spelet når sitt
syfte

Eleven deltar i ett utvecklat
samspel med andra perso-
ner

Dokumentation av elevens förmåga att variera och anpassa sitt deltagande till aktivitet
och sammanhang kan t.ex. utgöras av olika underlag och mallar från bedömning av elev,
kamrat, grupp eller lärare. Dessa underlag kan användas vid formativ bedömning, dvs. be-
dömning för lärande som återkoppling i elevens lärprocess. De olika underlagen kan senare
sammantaget utgöra grund för lärarens summativa bedömning.

 Exempel på elevuppgift att sätta samman rörelser till musik (uppgift 3 i filmen)

Du ska sätta samman rörelser till given musik. I denna uppgift får du förslag på rörelser
och stegkombinationer, som du kan bygga vidare på. Du ska anpassa rörelserna till takt,
rytm och sammanhang. Detta gör du genom att använda dig av rummet (förflyttningar
i olika riktningar, rörelser högt/lågt, med eller utan armrörelser) samt genom att variera
rörelsernas tempo och låta musikens karaktär påverka rörelsernas uttryck.

Vid bedömning av uppgiften är det den andra delen av det aktuella kunskapskravet som
berör kunskapsområdet Rörelse som är aktuell, d.vs:

Kunskapskrav för
betyget E

Kunskapskrav för
betyget C

Kunskapskrav för
betyget A

I danser och rörelse- och
träningsprogram till musik
anpassar eleven till viss del
sina rörelser till takt, rytm
och sammanhang.

I danser och rörelse- och
träningsprogram till musik
anpassar eleven relativt väl
sina rörelser till takt, rytm
och sammanhang.

I danser och rörelse- och
träningsprogram till musik
anpassar eleven väl sina
rörelser till takt, rytm och
sammanhang.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

 Konkretiserade bedömningsaspekter

I nedanstående bedömningsmatris innehåller bedömningsaspekterna kvalitativa aspekter
som val av rörelser, på vilket sätt rörelserna utförs i rummet, med vilket tempo och med
vilken karaktär, dvs. hur rytm och rörelse anpassas till eller samspelar med exempelvis
musikens genre.

E C A

Eleven kan till viss del
anpassa rörelserna i relation
till den valda musiken

Eleven kan till viss del röra
sig i förhållande till musi-
kens grundpuls med olika
rytmiseringar

Eleven kan till viss del an-
passa rörelsen till syfte och
sammanhang. (Traditionell
och modern dans, rörelse-
och träningsprogram).

Eleven kan anpassa rörel-
serna relativt väl i relation
till den valda musiken

Eleven kan röra sig relativt
väl i förhållande till musi-
kens grundpuls med olika
rytmiseringar

Eleven kan anpassa rörel-
sen relativt väl till syfte och
sammanhang och välja stra-
tegi för detta. (Traditionell
och modern dans, rörelse-
och träningsprogram).

Eleven kan anpassa rörel-
serna väl i relation till den
valda musiken

Eleven kan röra sig väl i
förhållande till musikens
grundpuls med olika rytmi-
seringar

Eleven kan anpassa rörelsen
väl till syfte och samman-
hang och även välja en väl
fungerande strategi för detta
(Traditionell och modern
dans, rörelse- och tränings-
program).

Dokumentation av elevens förmåga att anpassa rörelser till takt, rytm och sammanhang
kan t.ex. utgöras av olika underlag och mallar från bedömning av elev, kamrat, grupp eller
lärare. Dessa underlag kan användas vid formativ bedömning, dvs. bedömning för lärande
som återkoppling i elevens lärprocess. De olika underlagen kan senare sammantaget utgöra
grund för lärarens summativa bedömning.

4. Hälsa och livsstil
Kunskapsområdet Hälsa och livsstil handlar om effekter av fysiska aktiviteter och förutsätt-
ningar för hälsa. Undervisningen ska ge eleverna möjligheter att utveckla sin förmåga att
planera, praktiskt genomföra och värdera idrott och andra fysiska aktiviteter utifrån olika
synsätt på hälsa, rörelse och livsstil. Området har flera beröringspunkter med områdena
Rörelse respektive Friluftsliv och utevistelse varför undervisningen inom Hälsa och livsstil kan
innefatta aktiviteter som också förekommer inom dessa områden. Viktigt är dock att lära-
ren är medveten om i vilka avseenden aktiviteten berör kunskapsområdet Hälsa och livsstil
och kommunicerar till eleverna vad det är som ska bedömas inom detta område.

Som lärare i idrott och hälsa är det vidare viktigt att reflektera över vad ”olika synsätt på
hälsa, rörelse och livsstil” innebär. Vilka olika synsätt finns det? Vägledning för funderingar
kring dessa frågor finns i kommentarmaterialet till kursplanen. I kursplanens kunskapskrav
anges att eleverna ska kunna sätta upp mål för och planera träning och andra fysiska aktivi-

10 BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

11

teter, utvärdera aktiviteterna genom att samtala om egna upplevelser samt föra ett resone-
mang om hur aktiviteterna tillsammans med andra faktorer kan påverka hälsan och den
fysiska förmågan. Nedanstående kunskapskrav berör kunskapsområdet Hälsa och livsstil.

Kunskapskrav för
betyget E

Kunskapskrav för
betyget C

Kunskapskrav för
betyget A

Eleven kan på ett i huvud-
sak fungerande sätt sätta
upp mål för och planera
träning och andra fysiska
aktiviteter. Eleven kan även
utvärdera aktiviteterna
genom att samtala om egna
upplevelser och föra enkla
och till viss del under-
byggda resonemang om
hur aktiviteterna tillsam-
mans med kost och andra
faktorer kan påverka hälsan
och den fysiska förmågan.

Eleven kan på ett relativt
väl fungerande sätt sätta
upp mål för och planera
träning och andra fysiska
aktiviteter. Eleven kan
även utvärdera aktivite-
terna genom att samtala om
egna upplevelser och föra
utvecklade och relativt väl
underbyggda resonemang
om hur aktiviteterna tillsam-
mans med kost och andra
faktorer kan påverka hälsan
och den fysiska förmågan.

Eleven kan på ett väl
fungerande sätt sätta upp
mål för och planera träning
och andra fysiska aktiviteter.
Eleven kan även utvärdera
aktiviteterna genom att sam-
tala om egna upplevelser
och föra välutvecklade och
väl underbyggda resone-
mang om hur aktiviteterna
tillsammans med kost och
andra faktorer kan påverka
hälsan och den fysiska för-
mågan.

Nedan presenteras ett förslag på en uppgift för att kunna pröva elevernas kunskaper i kun-
skapsområdet Hälsa och livsstil samt förslag på en konkretisering av kunskapskraven i förhål-
lande till uppgiften. För att uppgiften, att skapa ett träningsprogram, ska kunna bedömas
måste eleverna genomföra alla delar i uppgiften men själva genomförandet av träningspro-
grammet ska enligt kunskapskraven inte bedömas.

 Exempel på elevuppgift i Hälsa och livsstil

Din uppgift är att sätta upp mål för samt planera, genomföra och utvärdera ett eget träningsprogram. Utgå
från din egen fysiska förmåga och din träningsstatus samt vad du vill förbättra.

	 1. Sätt upp mål för träning av någon fysisk förmåga (t ex kondition, styrka, rörlighet) och 	
	 planera därefter ett träningsprogram som du genomför praktiskt. Var noga med att motivera 	
	 dina val. Försök vara så konkret och utförlig som möjligt när du sätter upp ditt mål och gör din 	
	 planering. Beskriv och motivera ditt val av aktiviteter eller övningar samt hur ofta och på vilken 	
	 nivå du ska träna.
	
	 2. Dokumentera träningen under x veckor med hjälp av en träningsdagbok.
	
	 3. Utvärdera träningsprogrammet och hela processen (hur det har gått att sätta upp mål för, 	
	 planera och genomföra programmet).

Utvärderingen kan inkludera svar på följande frågor:
	 • Hur har du upplevt träningen?
	 • Har du kunnat följa din planering? Varför? Varför inte?
	 • Om du skulle göra om uppgiften igen skulle du då göra på samma sätt? Motivera ditt svar!

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

12

	 • Har din fysiska förmåga och hälsa påverkats av träningen och i så fall i vilket avseende/vilka 	
		 avseenden?
	 • På vilket sätt kan den fysiska förmågan och hälsan påverkas av träningsprogrammet och av 	
	 andra faktorer som till exempel kost, sömn och tidigare erfarenhet av fysisk aktivitet?

Använd dig av ord och relevanta begrepp som tagits upp på lektioner och i de arbetsmaterial som använts
i undervisningen. Du kan även använda dig av eget material. Var noga med att skriva var du hämtat
informationen du refererar till. Lämna in målbeskrivning, planering av träningsprogram, en sammanfat-
tande reflektion samt din träningsdagbok senast den x/x.

Bedömningsmatrisen nedan är ett förslag på en tolkning av den ovan presenterade delen av
kunskapskraven i den nationella kursplanen i relation till den aktuella uppgiften. Eftersom
den aktuella delen av kunskapskravet är relativt omfattande har vi här gjort en uttolkning
av detsamma i två steg. Den första delen omfattar den del som behandlar att sätta upp
mål och planera sin träning. Progressionen utgår ifrån hur fungerande man klarar av att
göra detta. Den andra delen är en uttolkning av den del av kunskapskravet som behandlar
utvärdering och samtal om egna upplevelser. Progressionen styrs där av hur utvecklade och
underbyggda resonemang man för.

 Tillämpning av den första delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven kan på ett i huvud-
sak fungerande sätt sätta

upp mål för och planera
träning och andra fysiska

aktiviteter…

Kunskapskrav för
betyget C:

Eleven kan på ett relativ väl
fungerande sätt sätta upp

mål för och planera träning
och andra fysiska

aktiviteter…

Kunskapskrav för
betyget A:

Eleven kan på ett väl fung-
erande sätt sätta upp mål

för och planera träning och
andra fysiska aktiviteter…

Eleven kan sätta upp mål
som i huvudsak är realis-
tiska och motiverade.

Eleven kan välja aktiviteter/
övningar, träningsfrekvens
och intensitet som i hu-
vudsak är motiverade och
anpassade till träningspro-
grammets mål.

Eleven kan sätta upp mål
som är relativt realistiska
och motiverade.

Eleven kan välja aktiviteter/
övningar, träningsfrekvens
och intensitet som är relativt
väl motiverade och anpas-
sade till träningsprogram-
mets mål.

Eleven kan sätta upp mål
som är realistiska och moti-
verade.

Eleven kan välja aktiviteter/
övningar, träningsfrekvens
och intensitet som är väl
motiverade och anpassade
till träningsprogrammets
mål.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

13

 Tillämpning av den andra delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven kan även utvärdera
aktiviteterna genom att sam-

tala om egna upplevelser
och föra enkla och till viss
del underbyggda resone-

mang om hur aktiviteterna
tillsammans med kost och
andra faktorer kan påverka
hälsan och den fysiska för-

mågan

Kunskapskrav för
betyget C:

Eleven kan även utvärdera
aktiviteterna genom att sam-

tala om egna upplevelser
och föra utvecklade och
relativt väl underbyggda

resonemang om hur aktivite-
terna tillsammans med kost
och andra faktorer kan på-

verka hälsan och den fysiska
förmågan

Kunskapskrav för
betyget A:

Eleven kan även utvärdera
aktiviteterna genom att sam-

tala om egna upplevelser
och föra välutvecklade och
väl underbyggda resone-

mang om hur aktiviteterna
tillsammans med kost och
andra faktorer kan påverka
hälsan och den fysiska för-

mågan

Eleven kan ge en enkel och
till viss del underbyggd
beskrivning av träningspro-
grammets förväntade effek-
ter på den fysiska förmågan
och hälsan samt sätta detta i
relation till egna upplevelser.

Eleven kan ge enkla exem-
pel på och föra en till viss
del underbyggt resonemang
om hur fysiska, psykiska
och sociala aspekter av häl-
san påverkas av träning och
andra faktorer.

Eleven kan ge en utvecklad
och relativt väl underbyggd
beskrivning av träningspro-
grammets förväntade effek-
ter på den fysiska förmågan
och hälsan samt sätta detta i
relation till egna upplevelser.

Eleven kan ge utvecklade
exempel på och föra ett
relativt underbyggt resone-
mang om hur fysiska, psy-
kiska och sociala aspekter av
hälsan påverkas av träning
och andra faktorer.

Eleven kan ge en väl ut-
vecklad och väl underbyggd
beskrivning av träningspro-
grammets förväntade effek-
ter på den fysiska förmågan
och hälsan samt sätta detta i
relation till egna upplevelser.

Eleven kan ge välutvecklade
exempel på och föra ett väl
underbyggt resonemang om
hur fysiska, psykiska och
sociala aspekter av hälsan
påverkas av träning och
andra faktorer.

Exempel på dokumentation av arbetet med uppgiften kan vara skriftliga målformuleringar,
planeringar, träningsdokumentation och utvärdering med vidhängande reflektioner. Även
muntliga redovisningar och elevproducerade filmer som visar hur eleverna har planerat och
genomfört träningsprogrammet kan användas som dokumentation.

5. Friluftsliv och utevistelse
Kunskapsområdet Friluftsliv och utevistelse handlar om naturen och utemiljön som en plats
för fysisk aktivitet, vila och rekreation. Undervisningen ska ge eleven förutsättningar att
utveckla sin förmåga att genomföra och anpassa utevistelser och friluftsliv efter olika för-
hållanden och miljöer. En viktig utgångspunkt är att bedömningen i detta kunskapsområde
förutsätter undervisning och lärandesituationer utomhus. ”Utemiljöer” kan vara skolgår-
den, skolans närområde med parker, torg samt idrotts- och andra aktivitetsanläggningar,
men också skogsdungar, bergknallar, ängar, sjöar och andra naturmiljöer. Utemiljön är
olika för olika skolor beroende på var dessa är belägna; i staden eller på landet, i snörika el-
ler snöfattiga områden, vid kusten eller i inlandet. Alla dessa olika förutsättningar påverkar
inriktning på och val av aktiviteter, men de behöver inte begränsa omfattningen av under-
visningen utomhus.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

14

Friluftsliv och utevistelse omfattar en bredd av aktiviteter som kan bedrivas utomhus såsom
vandring, paddling, skidåkning, fiske, lägerverksamhet, matlagning etc. Dessa aktiviteter
kräver olika grad av rörelse. Ytterligare vägledning kan fås av kommentarmaterialet till
kursplanen . Kunskapsområdena Friluftsliv och utevistelse, Hälsa och livsstil samt Rörelse har flera
gemensamma beröringspunkter. Som lärare i idrott och hälsa är det dock viktigt att hålla
isär när och hur olika kunskapskrav bedöms i olika uppgifter. Nedanstående kunskapskrav
berör kunskapsområdet Friluftsliv och utevistelse.

Kunskapskrav för
betyget E

Kunskapskrav för
betyget C

Kunskapskrav för
betyget A

Eleven planerar och genom-
för friluftsaktiviteter med
viss anpassning till olika
förhållanden, miljöer och
regler. Dessutom kan eleven
med viss säkerhet orientera
sig i okända miljöer och an-
vänder då kartor och andra
hjälpmedel.

Eleven kan på ett i hu-
vudsak fungerande sätt
förebygga skador genom
att förutse och ge enkla
beskrivningar av risker som
är förknippade med olika
fysiska aktiviteter. Dess-
utom kan eleven hantera
nödsituationer vid vatten
med alternativa hjälpred-
skap under olika årstider.

Eleven planerar och genom-
för friluftsaktiviteter med
relativt god anpassning till
olika förhållanden, miljöer
och regler. Dessutom kan
eleven med relativt god sä-
kerhet orientera sig i okända
miljöer och använder då
kartor och andra hjälpme-
del.

Eleven kan på ett relativt
väl fungerande sätt före-
bygga skador genom att
förutse och ge utvecklade
beskrivningar av risker som
är förknippade med olika
fysiska aktiviteter. Dess-
utom kan eleven hantera
nödsituationer vid vatten
med alternativa hjälpred-
skap under olika årstider.

Eleven planerar och genom-
för friluftsaktiviteter med
god anpassning till olika
förhållanden, miljöer och
regler. Dessutom kan eleven
med god säkerhet orientera
sig i okända miljöer och an-
vänder då kartor och andra
hjälpmedel.

Eleven kan på ett väl
fungerande sätt förebygga
skador genom att förutse
och ge välutvecklade be-
skrivningar av risker som
är förknippade med olika
fysiska aktiviteter. Dess-
utom kan eleven hantera
nödsituationer vid vatten
med alternativa hjälpred-
skap under olika årstider.

För att underlätta bedömning presenteras nedan några exempel på elevuppgifter med vid-
hängande förslag på en konkretisering av kunskapskraven riktat till läraren.

 Exempel på elevuppgifter i Friluftsliv och utevistelse

Tillsammans med en kamrat, ska du göra en färd som innebär att ni startar vid punkt A på kartan och
tar er till punkt B. Under färden kommer ni att passera fem olika stationer. Vid dessa stationer kommer
ni att möta lärare och få lösa olika typer av friluftsuppgifter. Du ska förbereda dig för färden genom att
göra en skriftlig planering (se deluppgift A).

 Deluppgift A. Planera färden

Planera en genomförbar färd där ditt val av färdsätt, möjliga rastplatser, utrustning och mat framgår.
Motivera dina val med hänsyn till vilket klimat, vilka miljöer, vilka regler och vilka risker som gäller för
det aktuella området.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

15

Eftersom deluppgift A, B, D och F utgår ifrån de två angivna processerna i kunskapskra-
vet, planera och genomföra, har vi i uttolkningen av kunskapskravet separerat dessa delar
i linje med uppgiften. Vi hoppas uppnå ökad tydlighet på så sätt. I deluppgift A är det
planeringen som prövas.

 Tillämpning av den aktuella delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven planerar…friluftsakti-
viteter med viss anpassning
till olika förhållanden, miljöer

och regler

Kunskapskrav för
betyget C:

Eleven planerar…friluftsak-
tiviteter med relativt god

anpassning till olika förhål-
landen, miljöer och regler

Kunskapskrav för
betyget A:

Eleven planerar…friluftsakti-
viteter med god anpassning

till olika förhållanden, miljöer
och regler

Eleven anpassar till viss del
sitt val av färdsätt, möjliga
rastplatser, utrustning och
mat i förhållande till vilket
klimat, vilka miljöer, vilka
regler och vilka risker som
gäller för det aktuella om-
rådet.

Eleven anpassar relativt väl
sitt val av färdsätt, möjliga
rastplatser, utrustning och
mat i förhållande till vilket
klimat, vilka miljöer, vilka
regler och vilka risker som
gäller för det aktuella om-
rådet.

Eleven anpassar väl sitt val
av färdsätt, möjliga rastplat-
ser, utrustning och mat i
förhållande till vilket klimat,
vilka miljöer, vilka regler
och vilka risker som gäller
för det aktuella området.

Exempel på dokumentation av uppgiften skulle kunna vara elevens egen skriftliga doku-
mentation eller av eleven producerade filmer som visar förberedelserna.

 Deluppgift B. Öppen eld och värme

Du ska välja en lämplig plats och därefter iordningsställa en eldstad med hjälp av stenar. När denna är
klar ska du välja ut bränsle till elden och sedan lägga i ordning bränslet så att det går att tända. Utan att
tända elden ska du därefter visa var du skulle antända bränslet och hur du skulle göra för att hålla elden
levande. Avslutningsvis ska du visa hur du skulle göra för att släcka elden.

En möjlig uttolkning av bedömning av genomförandet, viket prövas i den här uppgiften,
ser ut enligt nedan.

(Se nästa sida)

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

16

 Tillämpning av den aktuella delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven …genomför frilufts-
aktiviteter med viss anpass-
ning till olika förhållanden,

miljöer och regler

Kunskapskrav för
betyget C:

Eleven…genomför frilufts-
aktiviteter med relativt god
anpassning till olika förhål-
landen, miljöer och regler

Kunskapskrav för
betyget A:

Eleven…genomför frilufts-
aktiviteter med god anpass-
ning till olika förhållanden,

miljöer och regler

Eleven anpassar till viss del
valet av plats för eldstaden
till naturen. Elevens val av
bränsle och iordningsstäl-
landet av detta är till viss
del anpassat till en effektiv
antändning. Eleven anpassar
sig till viss del till principer
för uppehållande av elden
och till brandfara.

Eleven anpassar relativt väl
valet av eldstad till naturen.
Elevens val av bränsle och
iordningsställandet av detta
är relativt väl anpassat till en
effektiv antändning. Eleven
anpassar sig relativt väl till
principer för uppehållande
av elden och till brandfara.

Eleven anpassar väl valet av
eldstad till naturen. Elevens
val av bränsle och iord-
ningsställandet av detta är
väl anpassat till en effektiv
antändning. Eleven anpas-
sar sig väl till principer för
uppehållande av elden och
till brandfara.

Exempel på dokumentation från uppgiften skulle kunna vara filmsekvenser av eleven eller
skriftliga anteckningar av hur eleven iordningsställer en eldstad.

 Deluppgift C. Första hjälpen, säkerhet och risk

Du ska hantera tre olika nödsituationer utomhus genom att visa hur man: a) lägger ett tryckförband på
ett öppet sår, b) förebygger skada vid stukad fot och c) lägger en person i stabilt sidoläge.

Uppgiften ska bedömas utifrån följande del av kunskapskravet.

(Se nästa sida)

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

17

 Tillämpning av den aktuella delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven kan på ett i huvudsak
fungerande sätt förebygga
skador genom att förutse

och ge enkla beskrivningar
av risker som är förknippade
med olika fysiska aktiviteter

Kunskapskrav för
betyget C:

Eleven kan på ett relativt
väl fungerande sätt före-
bygga skador genom att

förutse och ge utvecklade
beskrivningar av risker som

är förknippade med olika
fysiska aktiviteter

Kunskapskrav för
betyget A:

Eleven kan på ett väl funge-
rande sätt förebygga skador

genom att förutse och ge
välutvecklade beskrivningar
av risker som är förknippade
med olika fysiska aktiviteter

Eleven kan på ett i huvud-
sak fungerande sätt lägga
tryckförband på ett öppet
sår, skadeförebygga en
stukad fot samt lägga en
person i stabilt sidoläge
efter skador som inträffat
utomhus.

Dessutom kan eleven ge
enkla beskrivningar av risker
förknippade med att vistas
och röra sig utomhus.

Eleven kan på ett relativt väl
fungerande sätt lägga tryck-
förband på ett öppet sår,
skadeförebygga en stukad
fot samt lägga en person i
stabilt sidoläge efter skador
som inträffat utomhus.

Dessutom kan eleven ge
utvecklade beskrivningar av
risker förknippade med att
vistas och röra sig utomhus.

Eleven kan på ett väl fung-
erande sätt lägga tryck-
förband på ett öppet sår,
skadeförebygga en stukad
fot samt lägga en person i
stabilt sidoläge efter skador
som inträffat utomhus.

Dessutom kan eleven ge
välutvecklade beskrivningar
av risker förknippade med
att vistas och röra sig utom-
hus.

Exempel på dokumentation från uppgiften skulle kunna vara filmsekvenser av eleven eller
lärares skriftliga anteckningar av hur eleven hanterar olika nödsituationer.

 Deluppgift D. Lägerplats

Du ska välja en plats där man kan bygga ett läger för boende under minst en natt. Vid valet av lägerplats
ska du ta hänsyn till, och förklara, hur behovet av sömn och hygien kan tillgodoses vid din lägerplats. Du
ska också visa hur man sätter upp ett tält eller hur man bygger ett vindskydd.

Deluppgift D, liksom deluppgift B, prövar själva genomförandet.

(Se nästa sida)

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

18

 Tillämpning av den aktuella delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven …genomför frilufts-
aktiviteter med viss anpass-
ning till olika förhållanden,

miljöer och regler

Kunskapskrav för
betyget C:

Eleven…genomför frilufts-
aktiviteter med relativt god
anpassning till olika förhål-
landen, miljöer och regler

Kunskapskrav för
betyget A:

Eleven…genomför frilufts-
aktiviteter med god anpass-
ning till olika förhållanden,

miljöer och regler

Eleven anpassar till viss del
val av lägerplats samt iord-
ningsställande av tält eller
vindskydd för att möjlig-
göra sömn och hygien.

Eleven anpassar relativt väl
val av lägerplats samt iord-
ningsställande av tält eller
vindskydd för att möjlig-
göra sömn och hygien.

Eleven anpassar väl val av
lägerplats samt iordnings-
ställande av tält eller vind-
skydd för att möjliggöra
sömn och hygien.

Exempel på dokumentation från uppgiften skulle kunna vara filmsekvenser av eleven eller
lärares skriftliga anteckningar av hur eleven anlägger en lägerplats.

 Deluppgift E. Att orientera sig

Du ska följa en snitslad bana och markera den på kartan. Du ska därefter ta ut kompasskurs till tre
förutbestämda punkter på kartan.

Nedanstående del av kunskapskravet prövas via uppgiften.

 Tillämpning av den aktuella delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven kan med viss säker-
het orientera sig i okända
miljöer och använder då

kartor och andra hjälpmedel

Kunskapskrav för
betyget C:

Eleven kan med relativt
god säkerhet orientera sig
i okända miljöer och an-

vänder då kartor och andra
hjälpmedel

Kunskapskrav för
betyget A:

Eleven kan med god säker-
het orientera sig i okända
miljöer och använder då

kartor och andra hjälpmedel

Eleven kan med viss säker-
het orientera sig genom att
markera den snitslade banan
på kartan och ta ut kom-
passkurs till givna punkter
på kartan.

Eleven kan med relativt
god säkerhet orientera sig
genom att markera den
snitslade banan på kartan
och ta ut kompasskurs till
givna punkter på kartan.

Eleven kan med god säker-
het orientera sig genom att
markera den snitslade banan
på kartan och ta ut kom-
passkurs till givna punkter
på kartan.

Exempel på dokumentation från uppgiften skulle kunna vara insamlade kartor där eleven
markerat den snitslade banan samt lärarens skriftliga anteckningar av hur eleven lyckats ta
ut kompasskurs.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

19

Deluppgift F. Diskussion om erfarenheter från friluftsstationerna och av allemans-

rättens tillämpning

Du ska beskriva i vilka situationer du tagit hänsyn till och använt dig av allemansrätten under dagen.

I den här uppgiften efterfrågas en utvärdering/reflektion av genomförandet. Det betraktas
här som en del av genomförandet och det är således det momentet som uppgiften avser att
pröva.

 Tillämpning av den aktuella delen av kunskapskravet

Kunskapskrav för
betyget E:

Eleven… genomför frilufts-
aktiviteter med viss anpass-
ning till olika förhållanden,

miljöer och regler

Kunskapskrav för
betyget C:

Eleven…genomför frilufts-
aktiviteter med relativt god
anpassning till olika förhål-
landen, miljöer och regler

Kunskapskrav för
betyget A:

Eleven …genomför frilufts-
aktiviteter med god anpass-
ning till olika förhållanden,

miljöer och regler

Eleven kan utvärdera den
genomförda färden genom
att föra enkla och till viss
del underbyggda resone-
mang om hur rättigheter
och skyldigheter i naturen
enligt allemansrätten til�-
lämpats under dagen.

Eleven kan utvärdera den
genomförda färden genom
att föra utvecklade och re-
lativt väl underbyggda reso-
nemang om hur rättigheter
och skyldigheter i naturen
enligt allemansrätten til�-
lämpats under dagen.

Eleven kan utvärdera färden
genom att föra välutveck-
lade och väl underbyggda
resonemang om hur rät-
tigheter och skyldigheter i
naturen enligt allemansrät-
ten tillämpats under dagen.

Exempel på dokumentation från uppgiften skulle kunna vara filmsekvenser av elevens
resonemang, lärares skriftliga anteckningar av hur eleven resonerar eller elevens egen skrift-
liga dokumentation.

6. Avslutande ord
Ovanstående exempel på uppgifter och bedömningsmatriser ska ses som förslag på hur
man kan arbeta med tolkning och konkretisering av kunskapskraven i den nationella kurs-
planen för idrott och hälsa. Materialet utgör ett bedömningsstöd och kan med fördel ligga
till grund för samtal lärare emellan om bedömning och betygssättning. Förhoppningsvis
kan materialet svara på en del frågor, men möjligen genereras också nya frågor både om
med vilka uppgifter elever får möjlighet att visa sina kunskaper, vad som ska bedömas i
dessa uppgifter och hur man skiljer mellan en god och en mindre god prestation. Kunska-
pen om hur man bedömer förmågor i idrott och hälsa är emellertid i ett utvecklingsskede
och därför är det av stor betydelse att lärare samtalar med varandra om vilka uppgifter
eleverna ska föreläggas och hur de ska bedömas och därefter verkligen prövar och doku-
menterar både uppgifter och bedömningar.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

20

7. Referenser
Annerstedt, Claes & Larsson, Staffan (2010) ”I have my own picture of what the demands
are…” Grading in Swedish PEH – problems of validity, comparability and fairness, Euro-
pean Physical Education Review, vol. 16(2), pp. 97-115.

Klapp Lekholm, Alli & Cliffordson, Christina (2009) Effects of student characteristics on
grades in compulsory school, Educational Research and Evaluation, vol. (15)1, pp. 1-23.

Larsson, Håkan & Redelius, Karin (2004) Mellan nytta och nöje, Bilder av ämnet idrott och hälsa,
rapport nr 2 i serien Skola-Idrott-Hälsa, Stockholm: Idrottshögskolan.

Lundvall, Suzanne & Meckbach, Jane (2008) Mind the gap: physical education and health
and the frame factor theory as a tool for analysing educational settings, Physical Education
and Sport Pedagogy 13(4), pp. 345-364.

Redelius, Karin & Fagrell, Birgitta, Larsson, Håkan (2009) Symbolic Capital in Physical
Education. To be, to do or to know? That is the gendered question. Sport, Education and
Society. 4(2), pp. 245-260.

Redelius, K. & Hay, P. (2009) Defining, acquiring and transacting cultural capital trough as-
sessment in physical education, European Physical Education Review, 5(3), pp. 275-294.

Redelius, K. & Hay, P. (2012) Student views on criterion-referenced assessment and gra-
ding in Swedish physical education, Physical Education and Sport Pedagogy, 17(2), pp. 211-225.

Riksrevisionen (2004) Betyg med lika värde? En granskning av statens insatser. Stockholm: Sveri-
ges Riksdag.

Selghed, Bengt (2004) Ännu icke godkänt. Lärares sätt att erfara betygssystemet och dess tillämpning i
yrkesutövningen. Malmö högskola: Lärarutbildningen.

Skolverket (2005) Nationella utvärderingen av grundskolan 2003 (NU-03). Idrott och hälsa, ämnes-
rapport till rapport 253. Stockholm: Skolverket/Fritzes.

Skolverket (2011) Kommentarmaterial till kursplanen i idrott och hälsa. Stockholm.

Skolverket (2011) Diskussionsunderlag till kursplanen i idrott och hälsa. Stockholm.

Tholin, Jörgen (2003) En roliger dans. Svenska skolors första tolkning av innebörden i lokala betygs-
kriterier för skolår åtta. Högskolan i Borås.

Tholin, Jörgen (2006) Att kunna klara sig i ökänd natur. En studie av betyg och betygskriterier – his-
toriska betingelser och implementering av ett nytt system. Högskolan i Borås.

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

21

Medverkande i projektet

Gymnastik och idrottshögskolan i Stockholm har tagit fram materialet på uppdrag av
Skolverket. Från GIH har Håkan Larsson, Karin Redelius, Erik Backman, Britta Thedin
Jakobsson, Marie Nyberg och Suzanne Lundvall medverkat.

GIH har också haft hjälp av ett antal lärare i framtagandet av materialet, framför allt Lisa
Smeds (Abrahambergsskolan), Michael Skogeland och Anders Svensson (Viksjöskolan),
Kristian Berglin och Nina Andersson (Fribergaskolan) och Stefan Tärnström (Nya Ele-
mentar).

BEDÖMNINGSSTÖD I IDROTT OCH HÄLSA ÅRSKURS 7-9 2012

	Innehållsförteckning

	1. Inledning

	2. Exempel på uppgifter och stöd för bedömning

	3. Rörelse

	4. Hälsa och livsstil

	5. Friluftsliv och utevistelse

	6. Avslutande ord

	7. Referenser

