

Prøver – Evaluering – Undervisning

Biologi og geografi

Maj – juni 2010

Ved fagkonsulent Keld Nørgaard

Styrelsen for Evaluering og Kvalitetsudvikling af Grundskolen
Kontor for Afgangsprøver, Test og Evaluering

Indhold

Indledning	3
Formålet med de digitale afgangsprøver i biologi og geografi	3
Biologi	3
Geografi	4
Opgavekonstruktion og parallelopgaver	5
Formuleringen af opgaverne	5
Kritikpunkter med kommentarer	6
Bemærkninger og gode råd til undervisningen	7
Afgangsprøverne maj 2011	8

Indledning

Der har nu været afholdt skriftlige afgangsprøver i biologi i fem år og i geografi i fire år. Afgangsprøverne i biologi og geografi blev i 2010 gennemført af ca. 62.000 elever. Den enkelte skole kunne frit vælge om afgangsprøven skulle aflægges digitalt eller på papir. I 2010 var ca. 49.000 elever tilmeldt den digitale prøveform, mens ca. 13.000 elever aflagde prøven på papir. Prøverne i biologi og geografi blev gennemført i 2010 henholdsvis den 11. og den 12. maj.

Formålet med de digitale afgangsprøver i biologi og geografi

Biologi

Ved afslutningen af 9. klasse prøves eleven i sin faglige viden og indsigt i biologi. Målet med den undervisning, der ligger til grund for elevens faglige viden og indsigt, er beskrevet i fagets slutmål.

Den digitale prøve i biologi tager således udgangspunkt i fagets slutmål, og over en årrække vil elever gennem den skriftlige prøve blive prøvet i så mange af slutmålene, som det er muligt.

Ved prøven i biologi skal eleven have mulighed for at få bedømt sin viden om og indsigt i de centrale kundskabs- og færdighedsområder: De levende organismer og deres omgivende natur, Miljø og sundhed og Biologiens anvendelse. Der stilles desuden krav om, at eleven viser, i hvilket omfang der er tilegnet kundskaber og færdigheder inden for dele af fagets arbejdsmåder og tankegange.

Mål og krav er beskrevet i fagets trin- og slutmål, som de fremgår af Fælles Mål 2009 – Biologi, faghæfte nummer 15, der findes elektronisk på www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Biologi.aspx

Eleverne skal, jf. Fælles Mål 2009 for biologi, blive i stand til at overføre og anvende den tilegnede, grundlæggende biologiske viden og indsigt i andre sammenhænge end de emner og problemstillinger, som de har beskæftiget sig med i undervisningen. Det er grundlaget for, at der i prøven kan stilles opgaver inden for forskellige biologiske emner, som eleven ikke nødvendigvis har arbejdet med i undervisningen. For at eleven skal kunne forholde sig til opgavens indhold, skal eleven derfor anvende den grundlæggende biologiske viden og indsigt, som er blevet tilegnet gennem undervisningen.

I faghæftet er der enkelte slutmål, der kræver elevens vurdering og/eller praktisk udførelse, hvilket der på grund af den skriftlige prøves udformning ikke prøves i.

Grundlæggende er det elevernes evne til at kunne benytte deres forståelse af faglige begreber, processer, metoder og sammenhænge, uafhængigt af den kontekst de er tilegnet i, der

evalueres ved prøven. Eksempelvis skal begrebet fotosyntese i biologi kunne anvendes i andre kontekster end for eksempel emnet Skovens økologi.

Geografi

Ved afslutningen af 9. klasse prøves eleven i sin faglige viden og indsigt i geografi. Målet med den undervisning, der ligger til grund for elevens faglige viden og indsigt, er beskrevet i fagets slutmål.

Den skriftlige prøve i geografi tager således udgangspunkt i fagets slutmål, og over en år-række vil elever gennem prøven blive prøvet i så mange af slutmålene, som det er muligt.

Ved den skriftlige geografiprøve skal eleven have mulighed for at få bedømt sin viden om og forståelse af, at levevilkårene i et område er bestemt af samspillet mellem naturgrundlaget og menneskeskabte forhold, samt sin evne til at anvende geografisk viden. Der stilles desuden krav om, at eleven viser, i hvilket omfang der er tilegnet kundskaber og færdigheder inden for dele af fagets arbejdsmåder og tankegange.

Mål og krav er beskrevet i fagets trin- og slutmål, som de fremgår af Fælles Mål 2009 – Geografi, faghæfte nummer 14, der findes elektronisk på www.uvm.dk/service/Publikationer/Publikationer/Folkeskolen/2009/Faelles%20Maal%202009%20-%20Geografi.aspx

Eleverne skal, jf. Fælles Mål 2009 for geografi, blive i stand til at overføre og anvende den tilegnede, grundlæggende geografiske viden og indsigt i andre sammenhænge end de emner og problemstillinger, som de i undervisningen har beskæftiget sig med. Det er grundlaget for, at der i prøven kan stilles opgaver inden for forskellige geografiske emner, som eleven ikke nødvendigvis har arbejdet med i undervisningen. For at eleven skal kunne forholde sig til opgavens indhold, skal eleven derfor anvende den grundlæggende geografiske viden og indsigt, som er tilegnet sig gennem undervisningen.

I faghæftet er der enkelte slutmål, der kræver elevens vurdering og/eller praktisk udførelse, hvilket der på grund af den skriftlige prøves udformning ikke prøves i.

Grundlæggende er det elevernes evne til at kunne benytte deres forståelse af faglige begreber, processer, metoder og sammenhænge, uafhængigt af den kontekst de er tilegnet i, der evalueres ved prøven. Eksempelvis skal forståelsen af en befolkningspyramide i geografi ikke alene være knyttet til det udvalgte land, som indgik i undervisningen.

Opgavekonstruktion og parallelopgaver

Afgangsprøverne i biologi og geografi konstrueres med udgangspunkt i et tema eller et emne. I 2010 var omdrejningspunktet i biologi Mennesket, mens det i geografi var en rejse med udgangspunkt i en verdensdel og ankomst i en anden. Det er ud fra de relevante slutmål, at opgaverne konstrueres. Imidlertid er slutmålene oftest meget bredt formuleret. Derfor inddrages de tilhørende trinmål også i arbejdet med at udlede det eller de præcise faglige forhold, som eleverne i de enkelte opgaver skal prøves i. Det er således ikke fagets grundbøger eller supplerende materialer, som anvendes ved formuleringen af opgaverne.

Der er i dag ikke kapacitet til, at alle landets elever i 9. klasse på samme tid kan gennemføre en digital afgangsprøve via internettet. Det er derfor nødvendigt at udforme flere parallelle opgavesæt. Eleverne skal så vidt muligt stilles ens og skal derfor prøves i samme faglige indhold med samme sværhedsgrad, men i en anden sammenhæng. Det er baggrunden for, at der udarbejdes et antal parallelle opgavesæt, så den elev som aflægger prøve kl. 11.00, ikke får den samme prøve, som eleven der var oppe kl. 09.00.

De parallelle opgaver er bygget op om det samme kernefaglige indhold. En opgave i et sæt vil således have fælles træk med en opgave i et af de parallelle opgavesæt, men konteksten kan eksempelvis være anderledes, eller opgaven kan være ”vendt om”, så spørgsmålet måske bliver svar, eller det er et andet element, som eleven skal indsætte i for eksempel en procesrækkefølge.

En parallelopgave prøver altså eleverne inden for samme faglige emnekreds, samtidig med at opgaverne er varierede i forhold til spørgsmål og er forskellige i forhold til svarmuligheder. Brugen af parallelopgaver medvirker til, at elever, der prøves på forskellige tidspunkter, bliver bedømt på et fair og nogenlunde ens grundlag.

Formuleringen af opgaverne

Som nævnt ovenfor er hovedparten af fagenes slutmål bredt formuleret, hvilket også gør sig gældende for de tilhørende trinmål. Det er derfor nødvendigt at udlede og identificere, hvad den enkelte opgave skal prøve eleven i. Med henblik på at opgavebesvarelsen samtidig skal give et reelt billede af elevens tilegnede forståelse, viden og indsigt i faget, er det meget vigtigt, at opgaveformuleringen med den korte, oplysende indledningstekst, spørgsmålet og svarmulighederne er præcist udformet.

Kritikpunkter med kommentarer

Mange lærere blev meget positivt overraskede over deres elevers evne til at score høje karakterer i både geografi og biologi. Det var dog især eleverne, som besvarede opgavesættene i udtræksfaget biologi, som scorede høje karakterer. Mange elever kunne således gå hjem efter at have afsluttet prøven med særdeles gode karakterer, og det gav selvfølgelig anledning til undren hos mange lærere med mange efterfølgende indvendinger, hvor flere lærere gav udtryk for, at nogle af deres elever ikke havde fortjent at få en så god karakter.

Imidlertid kan det være svært at bedømme en elev ud fra dennes mere eller mindre aktive deltagelse i undervisningen, da eleven i sin opgavebesvarelse i hovedparten af opgaverne gives mulighed for at ræsonnere sig frem til den fagligt korrekte svarmulighed ved at sammenholde opgavens indledende oplysninger med spørgsmålet, svarmulighederne og den viden og indsigt, som eleven har tilegnet sig i undervisningen - og i sit øvrige liv.

Gennemsnittet i 2010 ligger højt, og opgavekommissionen i biologi og geografi har i forbindelse med evalueringen af årets prøver peget på en række forhold, som kan have medvirket hertil:

- For biologis vedkommende har temaet om mennesket muligvis været lettere at forholde sig til/forstå for eleverne end tidligere års emner.
- Skolernes målrettede arbejde med de kernefaglige kompetencer i biologi og geografi er ved at slå igennem for alvor, efter at prøverne blev indført for 4 år siden. Undervisningen fokuserer ikke længere på bestemte emner, men på centrale begreber og en naturfaglig tænkning.
- Eleverne er første årgang, hvor der i hele forløbet 7.-9. klasse har været afgangsprøve i biologi og geografi, hvilket sandsynliggør, at en større andel af det samlede undervisningsforløb er varetaget af faglærere. Elevgruppen er dermed også den første årgang, hvor prøvernes motiverende effekt har kunnet øve indflydelse under hele undervisningsforløbet.
- Eleverne har tilegnet sig en hensigtsmæssig strategi for løsning af de anvendte opgavetyper, fordi de har øvet sig på tidligere års prøvesæt.
- Eleverne er blevet dygtigere.

Opgavekommissionen har ud fra ovenstående i nogen grad undervurderet elevernes dygtighed, således at opgavesættene har været for lette.

Hvert år modtager Skolestyrelsen henvendelser med spørgsmål af forskellig art vedrørende prøven. Til selve opgaverne var der yderst få henvendelser. I biologi var der en enkelt formulering, der gav anledning til nogle få henvendelser. Det drejede sig om en opgave i et sæt, hvor ordet ”altid” i forbindelse med planter og fotosyntese i en sammenhæng med fødekæder gav anledning til, at nogle enkelte lærere gjorde opmærksom på henholdsvis forekomst af nedbryderfødekæder og kemosyntese.

Der var også ganske få henvendelser om, at ægceller da godt kan dele sig. Dette er imidlertid ikke tilfældet, førend den er blevet befrugtet og altså blevet en såkaldt zygote, en befrugtet ægcelle.

Vedrørende geografi kom der henvendelser om ækvator i en opgave, som handlede om klimazoner, men hvor der i den tilhørende figur udover klimazoner også var angivet ækvator. Der var også en forespørgsel om, hvordan en opgave med flere X'er skal rettes korrekt med antal point.

Bemærkninger og gode råd til undervisningen

Der er stadig lærere, der udtrykker usikkerhed om, hvordan og med hvilke emner de skal tilrettelægge deres undervisning, så eleverne bliver bedst muligt forberedt til afgangsprøven i henholdsvis geografi og biologi.

Det er imidlertid vigtigt at være opmærksom på, at naturfagslæreren i sin årsplanlægning ikke i første omgang skal udpege de emner, som undervisningen skal handle om. Læreren skal ud fra slut- og trinmål målfastsætte, det vil sige udlede de grundlæggende fagbegreber, faglige sammenhænge, faglige processer, faglige metoder osv., som det er hensigten, at eleverne skal tilegne sig gennem undervisningen. Dernæst skal læreren – gerne i dialog med eleverne – udvælge de emner, som egner sig til at omfatte de valgte faglige mål.

Ved at fastsætte de faglige mål bliver læreren samtidig i stand til efterfølgende at evaluere, i hvilket omfang eleverne har tilegnet sig målene – og får dermed mulighed for at tilrettelægge en efterfølgende undervisning i forhold til dette.

Enkelte har hævdet, at indførelsen af den digitale afgangsprøve med hovedvægten på multiple-choice-opgaver tvinger undervisningen væk fra de praktiske undersøgelser i laboratoriet og i naturen. I stedet frygtes det, at undervisningen kommer til at koncentrere sig om gold øvelse i faglig paratviden, altså såkaldt *teaching for the test*.

En sådan tilrettelæggelse af undervisningen vil ikke kun være uheldig, men er helt misforstået! Det skyldes dels, at denne type undervisning ikke vil bibringe eleverne en funktionel faglig forståelse med mulighed for at anvende det tilegnede faglige stof i forskellige sammenhænge, dels at læreren ikke tager hensyn til de forskellige elevers læringspotentialer, og samtidig vil undervisningen ikke leve op til de krav, der er i Fælles Mål 2009.

De flerfaglige trinmål og andre opfordringer til samarbejde har også som mål, at eleverne skal opleve og erkende, hvordan naturfagene er relevante for deres hverdag og vigtige elementer i samfundslivet – og ikke kun er indført for at bestå en test. Det kan derfor anbefales, at man både alene og især i naturfagteamet studerer faghæfterne for henholdsvis geografi og biologi (og fysik/kemi) og overvejer, hvorledes man gennem en målrettet undervisning kan gennemføre en engagerende og perspektiverende naturfagsundervisning. En fastsættelse af de mål, der planlægges og undervises ud fra, vil samtidig være en fordel i forhold til de målrelaterede elevplaner.

Med Fælles Mål 2009, der trådte i kraft 1. august 2009, er der sket henholdsvis en konkretisering og en præcisering af de mest relevante mål. Og det er i formålet for henholdsvis

geografi og biologi understreget, at eleverne også skal undervises ude af klasselokalet, og at laboratoriearbejde er en vigtig del af biologiundervisningen.

Afgangsprøverne maj 2011

Oplysninger om, i hvilke fag den enkelte klasse skal prøves i maj 2011, vil blive meddelt skolernes administration medio februar 2011. Oplysninger til eleverne om, hvilke fag de skal til prøve i, gives cirka en uge før de skriftlige prøver starter. Prøven i biologi afholdes den 11. maj, og prøven i geografi den 12. maj.