

Education Policy Analysis: Focus on Higher Education – 2005-2006
Edition
Summary in Swedish

Utbildningspolitisk analys: Specialtema- Postgymnasial utbildning –
2005-2006 års upplaga
Sammanfattning på svenska

DEN HÖGRE UTBILDNINGENS

INTERNATIONALISERING: MOT EN GENOMTÄNKT
POLICY

Sammanfattning av

S. Vincent-Lancrin

För bara tjugo år sedan såg länderna ofta studenternas rörlighet som ett sätt att nå ut till
världen, varvid man hoppades på därigenom skapa internationella nätverk av eliter.
Universiteten välkomnade utländska studenter, men gjorde sig sällan besvär för att
rekrytera dem. I dag ses gränsöverskridande utbildning mer som en hävstång för
ekonomisk utveckling. Mellan 1998 och 2003 steg antalet utländska studenter i OECD-
området med 50 procent för att vara uppe i två miljoner studenter. Ökad konkurrens
mellan länderna och mellan institutioner för att locka till sig utländska studenter och
akademiker, liksom framväxten av nya former av gränsöverskridande utbildning, utför en
ny bakgrund för utformningen av en policy. Därtill kommer att vinsterna, särskilt
ekonomiska vinster från den gränsöverskridande utbildningen, tycks få ökande betydelse.
Detta kapitel handlar om olika policies för den högre utbildningens internationalisering
mot bakgrund av denna nya situation och målsättning.

Gränsöverskridande högre utbildning ger länderna reella möjligheter på det
utbildningsrelaterade, kulturella, politiska och ekonomiska planet. För att kunna dra
fördel av läget behöver länderna fastställa ett tillvägagångssätt som är anpassat till deras
situation och målsättning – i ett perspektiv som omfattar mer än själva utbildningen.
Policyn behöver kopplas till den ekonomiska politiken och till socialpolitiken, eftersom
den kräver politiska instrument som ligger utanför utbildningsmyndigheternas direkta
ansvar, bl.a. visum- och handelspolicies.

 EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 1

Fyra huvudsakliga tillvägagångssätt för att reglera den gränsöverskridande högre
utbildningen har fastställts. Det på ömsesidig förståelse grundade tillvägagångssättet
betonar främst målen med avseende på politiskt, kulturellt, vetenskapligt och
utvecklingsfrämjande bistånd. Tillvägagångssättet med inriktning på välutbildade
invandrare omfattar de mål som gäller för det på ömsesidig förståelse grundade
tillvägagångssättet, men innebär dessutom ett aktivare och mer målinriktat
tillvägagångssätt för att rekrytera utländska studenter. Det syftar till att locka begåvade
studenter (och akademiker) att arbeta i värdlandets ekonomi eller att bidra till att göra
dess högre utbildning och forskning konkurrenskraftigare. Det inkomstgenererande
tillvägagångssätt har samma syfte som det på ömsesidig förståelse grundade
tillvägagångssättet och tillvägagångssättet med inriktning på välutbildade invandrare,
men har också direkt kommersiella syften. Detta tillvägagångssätt innebär att utländska
studenter betalar hela kostnaden för sin utbildning, vanligen utan offentliga subventioner.
Det kapacitetsuppbyggande tillvägagångssätt uppmuntrar användningen av importerad
högre utbildning – hur den än levererats – som ett relativt snabbt sätt att bygga upp ett
lands kapacitet. Alla länder har inte samma möjlighet att använda sig av alla dessa
tillvägagångssätt, och vart och ett av dem är behäftat med sina egna problem. Målet är
inte bara att främja exporten av utbildningstjänster. Såsom visats av många länder i Asien
och Mellanöstern, kan import av utbildningstjänster vara lika fördelaktig som export av
sådana.

I kapitlet tar man upp många svåra principfrågor. Hur kan gränsöverskridande högre
utbildning ge både utvecklings- och industriländer någorlunda rättvist fördelade vinster?
Även om den skulle kunna hjälpa utvecklingsländerna att bygga upp sin ekonomiska och
utbildningsstrukturella kapacitet, skulle den också kunna leda till brain drain och minskat
stöd till den postgymnasiala utbildningen. Och vilken effekt får den gränsöverskridande
utbildningen på de nationella högre utbildningssystemen och på ländernas
utbildningspolitik i fråga om tillgång, kvalitet och offentlig finansiering? Hur ska de icke-
engelskspråkiga länderna förhålla sig till engelska som undervisningsspråk?

KÖNSSKILLNADER I FRÅGA OM DE STUDERANDES INTRESSE FÖR
MATEMATIK

Sammanfattning av
Mr A. Schleicher

1. Stora framsteg har gjorts i fråga om jämlikheten mellan könen inom
utbildningsväsendet. I alla OECD-länderna kan numera de yngre kvinnorna förväntas ha
gymnasiebehörighet eller postgymnasial utbildning i mycket större utsträckning än för
bara en generation sedan. Andelen kvinnor med universitetsexamen är nu lika stor eller
större än andelen män i två tredjedelar av OECD-länderna. Kvinnorna är dock fortfarande
konstant underrepresenterade på områden som matematik och naturvetenskap. I detta
kapitel förespråkas att åtgärder i detta avseende behöver vidtas med inriktning på
ungdomar och t.o.m. barn.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 2

2. Medan skillnaden mellan de manliga och kvinnliga elevernas prestationer
vanligen är måttliga, finns det markanta skillnader mellan mäns och kvinnors intresse för
och nöje av matematik, liksom i fråga om självuppfattning, känslomässiga
förhållningssätt och inlärningsstrategier med avseende på matematik. Femtonåriga flickor
uppger vanligen att de har mindre tillit till sina matematiska färdigheter och större känsla
av ängslan, hjälplöshet och stress på matematiklektionerna än pojkarna.

3. Inlärning beror på motivation och tillförsikt samt kognitiva kompetenser. De
utbildningssystem som har höjt flickornas prestationer i matematik och naturvetenskaper
behöver även utveckla ett starkare intresse hos flickor för dessa ämnen. Detta är lätt att
förklara: Högkvalitetsundervisning är mycket tids- och arbetskrävande. Det innebär
kontroll av inlärningsprocessen samt en detaljerad avstämning av relationerna mellan
tidigare förvärvade kunskaper och ny information, formulering av hypoteser om
eventuella samband och prövning av dessa hypoteser mot bakgrund av det nya materialet.
Elever satsar helhjärtat på inlärningen bara om de har ett starkt intresse för ett ämne eller
om det finns en extern belöning för goda prestationer. De studerande behöver alltså vara
villiga att lära sig hur man lär sig. Ur undervisningsperspektiv innebär detta att effektiva
inlärningsmetoder – däribland målsättning (i ordets bokstavliga betydelse), strategival
samt val och kontroll av inlärningsprocessen – kan och bör befrämjas lika mycket av
utbildningsmiljön som av lärarna för manliga och kvinnliga studerande. Motivation och
självtillit är därför oundgängliga förutsättningar för utfall som ska befrämja det livslånga
lärandet.

4. Generellt gäller att resultaten tyder på att utbildningssystemen behöver ägna
uppmärksamhet åt aspekter som förhållningssätt och inlärningsbeteende med avseende på
matematik, särskilt i fråga om kvinnliga studerande, och att betrakta detta som ett lika
centralt mål för utbildningssystemens verksamhet som utlärningen av själva kunskaperna.
Detta har följder både för den grundläggande lärarutbildningen och för deras fortbildning
i yrket.

LÄRARKÅREN: ATT MÖTA ASPIRATIONER OCH STÄRKA
MOTIVATIONEN

Sammanfattning av

Mr P. Santiago

Att skapa en positiv inställning bland lärarna är de politiska beslutsfattarnas angelägnaste
uppgift med tanke på att undervisningsskickligheten kanske är den viktigaste drivkraften
bakom elevernas inlärningsförmåga. Lärarnas motivation är också viktig för främjandet
av skolreformer. I detta kapitel utreds vad som är viktigt för lärarna och hur man bäst
motiverar dem. Forskning om arbetsmotivation används för att kasta ljus över det
förhållandet att både ‘inre’ och ‘yttre’ motivation kan befrämja resultaten av arbetet, som
exempelvis prestationer, tillfredsställelse och välbefinnande. Analysen betonar att det är
motivationen som ligger till grund både för framgången för lärarnas arbete och för

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 3

beredskapen inför eventuell förnyelse i skolans värld. Det centrala budskapet är att
lärarnas arbetsinsatser måste vara självmotiverade, framsprungna ur deras acceptans av
och identifiering med de värderingar och mål som är knutna till skolans rutiner och regler.

Även om lönen är viktig, måste lärarpolicyn omfatta mycket mer än lönenivån.
Lärarna fäster stort avseende vid kvaliteten av deras relationer med elever och kolleger,
vid att känna stöd från skolans ledning, vid goda arbetsförhållanden och vid
möjligheterna att utveckla sina kompetenser. Utvärdering av lärarna i förbättringssyfte
skulle kunna innebära många tillfällen att få lärarnas arbete erkänt och uppskattat och
skulle hjälpa både lärarna och skolorna att fastställa vad som är viktigast för utvecklingen
av lärarnas yrkeskompetens.

I detta kapitel föreslås fyra sätt att förbättra lärarnas prestationer, tillfredsställelse och
välbefinnande: 1) befrämja lärarnas inre motivation, 2) befrämja lärarnas självmotivation,
3) använd yttre belöningar på ett genomtänkt sätt och 4) tillgodose lärarnas behov av
goda arbetsförhållanden. Dessa innebär att undervisningen ställs inför större utmaningar
och variationer, att möjligheterna till yrkesmässig utveckling säkerställs, att lärarna får
konstruktiv kritik för sina prestationer, att lärarna blir delaktiga i beslutsfattandet och
stimuleras att bygga upp en stark känsla av yrkesidentitet och yrkesstolthet.

Lärarkarriären skulle även gynnas av större diversifiering, som skulle göra det lättare
för skolan att nå sina mål och även ge lärarna fler alternativ och större erkännande. Ett
kraftigare betonande av skolledningens roll skulle göra det lättare att tillgodose lärarnas
behov av att känna sig uppskattade och uppbackade i sitt arbete. En välutbildad icke-
undervisande och administrativ personal kan dessutom minska lärarnas arbetsbörda och
skapa bättre möjligheter för personalinskolning och personalplanering. Detta skulle i sin
tur bygga upp kollegialiteten och ge flexiblare arbetsförhållanden – särskilt för de mer
erfarna lärarna – och förhindra utbrändhet samt behålla viktig kompetens inom skolan.

FÖRBÄTTRAD INLÄRNING GENOM FORMATIV UTVÄRDERING

Sammanfattning av

J. Looney

I detta kapitel undersöker man hur formativ utvärdering – dvs. frekvent, interaktiv
kontroll av de studerandes förståelse och framsteg i syfte att kartlägga inlärningsbehov
och att utforma undervisningen – kan hjälpa länderna att uppnå både kvalitet och rättvisa
i utbildningens effekter. Mellan 2002 och 2004, undersökte OECD policy och praxis
inom formativ utvärdering i typiska klasser på grundskolans högstadium i åtta skolsystem
(Australien [delstaten Queensland], de kanadensiska provinserna, Danmark, England,
Finland, Italien, Nya Zeeland och Skottland). Formative Assessment: Improving Learning
in Secondary Classrooms (OECD 2005) innehåller också genomgångar av engelsk-,
fransk- och tyskspråkig litteratur om formativ utvärdering.

Vart och ett av de studerade länderna har gjort stora framsteg när det gäller att främja
användningen av formativ utvärdering. De bakomliggande skälen är kvantitativa och

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 4

kvalitativa belägg för att undervisning, som innehåller formativ utvärdering, har bidragit
till att höja de studerandes prestationsnivåer och har gett lärarna större möjligheter att
tillgodose behoven hos alltmer heterogena elevpopulationer och bidrar till att göra
studieresultaten mer rättvisande.

• Även om vart och ett av de länder som deltar i studien har program för ökad
tillämpning av formativ utvärdering, kan man göra mer i sin policy. De länder som
använder en mix av olika tillvägagångssätt och som satsar hårt på förändringar och
kapacitetsuppbyggnad kan förväntas åstadkomma mycket större förändringar.

• Det finns en lagstiftning som stimulerar och stöder användningen av formativ
utvärdering och slår fast den som prioriterat förfarande. Det pågår satsningar för att
uppmuntra användning av summativa data i formativa syften. Riktlinjer för effektiv
undervisning och formativ utvärdering har införlivats i nationella läroplaner och annat
material. Genom att tillhandahålla verktyg och modeller stöder man en effektiv
formativ utvärdering. Investeringar görs i särskilda initiativ och innovativa program,
där formativ utvärdering ingår. Det förekommer också fortbildning av lärare för
formativ utvärdering. Alla utbildningssystem kommer att behöva komplettera
policymixen och satsa hårdare, om de ska främja verkliga förändringar av
undervisning och utvärdering i hela utbildningssystemet.

Länderna kommer också att behöva göra mer ändamålsenliga justeringar av de
skolpolitiska ramverken på makro- och mikronivå. På den mest grundläggande nivån
innebär justeringen att utbildningens intressenter tillser att de politiska programmen inte
konkurrerar med varandra. På högre nivå förstärker inslagen av formativ och summativ
utvärdering varandra. En mer konsekvent användning av formativ utvärdering genom
hela utbildningssystemet kan hjälpa intressenterna att avlägsna hindren för dess vidare
tillämpning i klassrummen.

SPECIALTEMA

Postgymnasial utbildning: Kvalitet, rättvisa och effektivitet

I anslutning till OECD-ländernas utbildningsministrars konferens i

Aten, Grekland

27-28 juni 2006

I det här kapitlet sammanställs fyra dokument, som härrör från OECD-ländernas
utbildningsministrars konferens i Aten den 27-28 juni 2006. Det första dokumentet är
ordförandens sammanfattning av konferensdiskussionerna. Det redovisar hur ministrarna
kom överens om att se längre än tillväxten genom att göra den postgymnasiala
utbildningen inte bara större, utan även bättre. Reformer behövs på sex områden:
förbättrad finansiering, breddad rekrytering till postgymnasial utbildning, bättre grepp om
vad de studerande lär sig, främjande av följsamhet och mångfald, stödjande av forskning

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 5

och nytänkande samt utformning av ett ändamålsenligt svar på växande migration och
internationalisering.

Det andra dokumentet är det tal som hölls av OECD:s nye generalsekreterare, Angel
Gurría. Han erinrade deltagarna om hur den internationella debatten har blivit central
inom postgymnasial utbildning. Detta är en följd av nya internationella politiska
instrument, t.ex. den europeiska Bolognaprocessen, eftersom forskare och studerande
arbetar och studerar utanför sina hemländer, och på grund av internationell konkurrens
om högskolekompetenser. Han framhöll att finansieringen behöver reformeras
skyndsamt, särskilt i länder där postgymnasial utbildning är offentligt finansierad men
otillräckligt rustad för att bära expansionens kostnader. Angel Gurría betonade särskilt
behovet av bättre metoder för mätning av den postgymnasiala utbildningens utfall och
föreslog ett "PISA för postgymnasial utbildning" för kontroll av de studerandes
kompetenser.

Det tredje dokumentet är den tematiska översikt som används för att strukturera
debatterna under konferensen. Den täcker de faktorer som påverkar den postgymnasiala
utbildningens framtid, däribland teknologi, globalisering, demografi och offentlig
förvaltning. I det granskas den postgymnasiala utbildningens mål och dess konsekvenser
för den offentliga förvaltningen, frågan om vem som ska betala för den postgymnasiala
utbildningen, om det skulle kunna finnas bättre sätt att mäta kvalitet i den postgymnasiala
utbildningen och hur vi skulle kunna förbättra dess bidrag till ekonomin.

Det sista dokumentet innehåller en rad indikatorer i grafisk form. Dessa indikatorer
täcker den bredare samhälleliga och ekonomiska kontexten, tillgång, deltagande och
utfall, utgifterna för den postgymnasiala utbildningen, ekonomisk avkastning samt
internationalisering.

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 6

© OECD 2006

Denna sammanfattning är inte en officiell OECD-översättning.

Reproduktion av denna sammanfattning är tillåten, om OECD:s upphovsrätt och
publikationens titel på originalspråket nämns.

Flerspråkliga sammanfattningar är översatta utdrag ur OECD–publikationer, som
ursprungligen publicerats på engelska och franska.

De kan beställas gratis från OECD:s nätbokhandel

 www.oecd.org/bookshop/

Närmare upplysningar lämnas av OECD Rights and Translation unit,
Public Affairs and Communications Directorate.

rights@oecd.org

Fax: +33 (0)1 45 24 13 91

OECD Rights and Translation unit (PAC)
 2 rue André-Pascal

 F-75116 Paris
 Frankrike

Besök vår nätplats www.oecd.org/rights/

EDUCATION POLICY ANALYSIS: FOCUS ON HIGHER EDUCATION – 2005-2006 EDITION ISBN-92-64-022708 © OECD 2006 – 7

http://www.oecd.org/bookshop/
mailto:rights@oecd.org
http://www.oecd.org/rights/

	KÖNSSKILLNADER I FRÅGA OM DE STUDERANDES INTRESSE FÖR MATEMA
	LÄRARKÅREN: ATT MÖTA ASPIRATIONER OCH STÄRKA MOTIVATIONEN
	FÖRBÄTTRAD INLÄRNING GENOM FORMATIV UTVÄRDERING
	Postgymnasial utbildning: Kvalitet, rättvisa och effektivite

