

Att kommunicera naturvetenskap

Jan Schoultz, Linköpings universitet

Språk- och kunskapsutvecklande arbetssätt är betydelsefullt inom alla ämnen för att elever ska utveckla ett rikt ämnesspråk. Här ges en överblick över kommunikationens roll inom de naturvetenskapliga ämnena i gymnasieskolan. Det finns ett ökat fokus på språk och lärande i samhället och språkets roll i skolan betonas alltmer i styrdokumentet. Därför är det viktigt att läraren organiserar olika kommunikativa situationer i undervisningen.

Vilka språkliga aktiviteter som är mest relevanta eller kanske bekymmersamma för eleverna skiljer sig åt mellan olika naturvetenskapliga ämnen och olika arbetsområden inom samma ämne. Den ena elevgruppen är heller inte den andra lik, det framgår tydligt när man ser på elever med olika språklig bakgrund. Det kollegiala lärandet blir då extra viktigt när kommunikativa redskap ska utvecklas för olika sammanhang i undervisningen. Genom att starta i de svårigheter man som lärare ser i sina elevers engagemang och lärande, kan man tillsammans med kollegor utveckla undervisningen steg för steg. Den här artikeln är tänkt att fungera som ett avstamp för att titta närmare på och utveckla kommunikationen i det naturvetenskapliga klassrummet.

Olika språkbruk för olika grupper

Språket i olika former har alltid haft en central roll i människans utveckling (Säljö, 2000; Johnson och Morrow, 1981) och har i alla tider använts för att skapa mening och dela kunskaper, insikter, erfarenheter och förståelse med andra. Egentligen har vi inte ett språk utan många språk med vars hjälp vi skapar olika sociala indelningar av samhället – olika diskurser. Vi har format och utvecklat språken efter olika omständigheter och sammanhang för att få en meningsfull kommunikation. Beroende på situationen kan vi välja att tala och skriva på till exempel ett naturvetenskapligt, tekniskt, juridiskt, formellt eller vardagligt sätt (Burling, 2007). Nästan varje yrkeskategori, forskningsfält, förening eller organisation har sitt språk med sina ord och termer (Burling, 2007; Säljö, 2000). Språkbruket inom gruppen stärker gemenskapen, men det kan också utgöra hinder för dem som inte tillhör gruppen.

Språket – ett redskap för kunskap och förståelse

Genom att studera hur människor lär sig och hur kunskaper och färdigheter förs vidare har psykologisk, pedagogisk och didaktisk forskning visat den stora betydelse språket har för människans utveckling av kunskaper och förmågor. Med språket kan vi byta perspektiv så att vi inte enbart blir bundna till det som händer här och nu, utan kan reflektera över både tidigare och framtida händelser. Vi är på så vis inte fast knutna till det konkreta och omedelbara utan kan med hjälp av språket få distans till omvärlden.

Att utveckla nya diskurser är centralt i människans strävan att skapa ny kunskap. Genom språkens utveckling och differentiering har vi fått ökade möjligheter att tala om olika företeelser på mer preciserade sätt. Inom varje kunskapsområde får vi nya begrepp och termer så att vi på ett bättre sätt kan tala och skriva om det som sker inom just det området. De naturvetenskapliga begreppen och termerna hjälper oss att beskriva, förstå och förklara naturvetenskapliga fenomen på ett mer precist sätt. De blir på så sätt redskap med vars hjälp vi utvecklar och skaffar nya kunskaper och erfarenheter som vi sedan kan sprida till andra.

Den ryske psykologen Lev Vygotskij kallar språket för ”redskapens redskap” och betraktar språket som en uppsättning verktyg som vi använder i nästan alla mänskliga aktiviteter. Tankar och reflektioner kan betraktas som inre samtal med oss själva. Men vi kommunicerar inte längre enbart med hjälp av det talade och skrivna ordet. Kommunikationen mellan människor har blivit ”multimodal” och vi använder flera olika medier för att skapa förståelse (Selander och Kress, 2010). Multimodalitet innebär att vi använder många former av mediebaseade uttrycksformer, till exempel bild, ljud och typografisk text och blandar dessa för att skapa olika uttryck. Även visualiseringar i form av simuleringar, animationer, filmer och bildspel har fått allt större betydelse. Varje uttryckssätt kan betraktas som en resurs som hjälper till att skapa mening. Men fortfarande är det muntliga och skrivna språket ett betydelsefullt hjälpmedel för att skapa förståelse och utveckla kunskaper. Vi skriver mer än någonsin i olika former, från twitter till långa analyserande och berättande texter. På samma sätt har kraven på läsfärdighet förändrats och vi måste nu kunna läsa texter i många olika former och genrer.

Människans behov av interaktion vid språkutveckling

Vygotskij ligger bakom den kunskaps teori som betonar språkets betydelse. Kunskaper uppstår och sprids i samspel mellan människor i olika sociala sammanhang och dessa kunskaper och färdigheter utmärks av att de i stor utsträckning är språkliga. Att lära sig något nytt handlar alltså också om att socialiseras in i en miljö, ett sammanhang, där det finns speciella konventioner för hur man ska tala, skriva, förstå och agera.

Vygotskij skriver i sin bok *Thought and language* att utvecklingen av barns tankeförmåga bestäms av de språk barnet möter och de erfarenheter som barnet får. Människors intellektuella utveckling är alltså i stor utsträckning beroende av de olika möjligheter man får för att använda språket. Vygotskij menar att varje människa har en ”utvecklingszon” som utgör skillnaden mellan vad man kan lära och förstå på egen hand och vad man kan uppnå med stöd från någon som kan mer än man själv. Utvecklingen i den zonen beror på möjligheterna till interaktion. Med hjälp av språket, kulturen och olika aktiviteter i samspel med andra går barnet som lärande från den ena utvecklingszonen in i den andra.

Undervisning spelar här en viktig roll för att leda den lärande till nya nivåer. I skolan blir därför det sociala samspelet mellan lärare och elever, och mellan elever, avgörande för hur mycket eleverna kan lära sig. Lärarens roll betonas vid allt lärande. Som lärare bidrar man med så kallade kommunikativa stöttor, ”scaffolds”, som hjälper eleverna att lyfta sin

kompetens till en högre nivå. Begreppet scaffolding används för att beskriva den guidning av vuxna eller andra mer kunniga personer som är väsentlig för elevers utveckling.

Sammanfattningsvis kan man säga att det är genom interaktion och kommunikation vi lär oss, förstår och delger varandra kunskaper. Målsättningen med lärandet är att kunna delta i olika språkliga sammanhang, som till exempel olika skolämnen, och att kunna prata och skriva med ord och termer som är lämpliga i just detta sammanhang. Att utveckla kunskaper blir då en fråga om att skaffa information, färdigheter och förståelse, men samtidigt lära sig vilken information, vilka färdigheter och vilken förståelse som är relevant i ett visst sammanhang. Kan man inte finna eller behärska diskursen är det lätt att prata förbi varandra. Det kan innebära att de som inte har tillgång till begreppsapparaten ställs utanför. De har ingen möjlighet att delta i sammanhanget och kan inte heller påverka det (Burling, 2007).

Lärande handlar alltså till stor del om hur vi tillägnar oss resurser för att tänka, tala, skriva och utföra praktiska arbetsuppgifter i vår kultur. Robin Alexander (2008) genomförde ett forskningsprojekt i Storbritannien som hade en språkligt didaktisk ansats som byggde på dialogisk undervisning där elevernas åsikter hördes och bröts mot varandra. Det språkutvecklande arbetssättet i projektet kan enligt Alexander beskrivas på följande sätt:

- Arbetsuppgifterna som skulle lösas blev *kollektiva* eftersom lärare och elever tillsammans tog sin an dem.
- Arbetsuppgifterna blev en *gemensamma* angelägenheter där man lyssnade på varandra, delade tankar och idéer och tog hänsyn till de olika åsikter som framfördes.
- Man *stöttade* varandras tankar. Eleverna vågade uttrycka sina tankar utan rädsla för att ge fel eller ofullständigt svar. Det fanns en strävan att hjälpa varandra till en gemensam förståelse.
- Kunskapsutvecklingen blev *kumulativ* i den meningen att man byggde vidare på sina egna och andras idéer i sin strävan att lösa uppgiften.

Läraren var betydelsefull både i planeringen av verksamheten och i skapandet av relevanta kommunikationsmöjligheter. Projektet resulterade i att lärare och elever talade mer och tydligare om hur de använde språket och hur de formulerade regler kring hur diskussionerna skulle gå till. Lärarnas frågor blev mer fokuserade, samtidigt som de blev mer öppna och lärarna konstruerade frågorna med tanke på elevernas förmågor och möjligheter att besvara dem. Eleverna fick mer betänketid, gav längre svar, svarade högt och tydligt och med självförtroende. Kulturen i klassrummet blev mer inkluderande och de tidigare tysta eleverna blev mer aktiva. Elevernas förmåga att läsa och skriva ökade, trots att man ägnade mindre tid åt detta eftersom det gick åt mer tid till att prata. Slutsatserna från den här studien är viktiga aspekter att ta hänsyn till när man arbetar med nyanlända elever och deras språkiga behov.

I slutet av den här atikeln och som material i moment B i denna del, finns ett observationsschema som bygger på Alexanders kategorier. Där kan du välja någon eller några frågor att arbeta vidare med i din egen undervisning.

Språket i den naturvetenskapliga undervisningen

För att lära och förstå naturvetenskap räcker det, som tidigare nämnts, inte att bara känna till och ha kunskap om de enskilda begreppens betydelse. Man måste även veta i vilka sammanhang dessa begrepp kan användas och hur de relaterar till varandra och till andra begrepp och termer inom samma område. Det är först när de naturvetenskapliga termerna blir redskap som kan användas i samtal och texter som man kan säga att naturvetenskapliga kunskaper blir synliga. Lärande handlar alltså om att lära sig använda de naturvetenskapliga begreppen som redskap i en meningsfull kommunikation.

Lemke (1990) betonar att eleverna måste få använda naturvetenskapligt språk i olika undervisningssituationer för att lära sig naturvetenskap. Här har läraren en viktig uppgift att hjälpa eleverna in på "arenan" och skapa samtal och diskussioner som gör dem bekanta med dessa termer och begrepp (Sjöberg, 2010). Dialogen, samtalet, har lyfts fram som ett viktigt hjälpmedel för detta meningsskapande. Det är en process där eleverna lyssnar på varandra, prövar, jämför och kontrollerar sin förståelse mot andra elevers idéer. De spekulerar, tänker högt, hjälper varandra att förstå och tar del av varandras erfarenheter. Men för att genomföra detta måste eleverna våga föra fram sina idéer och tankar även om de är halvfärdiga.

I dialogen får eleverna sätta ord på vad de ser och gör och på sätt ökar de sin kompetens att använda naturvetenskapliga ord och begrepp. Man kan se det som någon form av lärlingskap där eleverna blir mer och mer förtrogna med den naturvetenskapliga diskursen. Denna typ av undervisning ger också läraren möjlighet att bättre följa eleverna och se hur deras kunskaper ökar. Samtidigt är det viktigt att eleverna får möjlighet att konkretisera och tillämpa naturvetenskapliga begrepp och termer även i skriftlig kommunikation.

Åsa af Geijerstam (2006) visar i sin forskning att de naturorienterande ämnena i skolan till stor del är muntligt baserade. Men att lära sig naturvetenskap innebär att ta till sig den rådande naturvetenskapliga diskursen både muntligt och skriftligt (Geijerstam, 2006, Säljö, 2000). Eleverna måste få tid att både läsa och att skriva naturvetenskapliga texter i ett dialogiskt sammanhang. Texterna är viktiga redskap för undervisningen och innehållet utgör viktiga utgångspunkter för kommunikation och reflektion. Om eleverna stannar vid att bygga sina kunskaper på det muntliga vardagsspråket riskerar de att utestängas från stora delar av de naturvetenskapliga samtalen och sammanhangen. Skrivandet i de naturvetenskapliga ämnena är därför ett viktigt sätt att bygga kunskaper både för vardaglivet och för vidare studier. Det är en del av socialiseringen in på den naturvetenskapliga arenan och ett viktigt redskap för lärande. Barnes (2008) menar att det kommunikationssystem som skapas i undervisningen formar och bestämmer det lärande som kan ske.

Begreppet litterat används mer och mer. Att vara litterat innebär bland annat att vara förtrogen med de sätt att skapa mening som gäller för olika slags texttyper inom ett speciellt kunskapsområde (Säljö, 2013). Kunskaper kan synliggöras i flera slags texter allt från romaner, vetenskapliga texter och dikter till tidningsartiklar.

Att vara litterat handlar om att kunna använda sig av flera språkliga uttrycksformer i relevanta sammanhang utifrån vissa specifika syften. Texter skiljer sig åt mellan områden som naturvetenskap, samhällsvetenskap och humaniora. Varje kunskapsområde har sina egna konventioner och tankemönster och kräver alltså olika litterata förmågor. Geijerstam (2006) har myntat begreppet textrörlighet. Elever som uppvisar god textrörlighet kan samtala om texten på flera olika sätt. De kan peka på det centrala i texten, associera till egna erfarenheter och tankar och diskutera textens målgrupp och sammanhang. De förstår textens budskap och hittar meningen och innebörden i texten.

Men eleverna finns i olika sociala sammanhang både i och utanför skolan och har olika vana att bruka texter av olika slag. Detta gäller inte minst nyanlända och elever med svenska som andraspråk. Eftersom dessa elever har svårt att greppa språket på en mer yttlig nivå då de inte har det nödvändiga ordförrådet, får de svårt att hitta mening och sammanhang i texter de läser. För läraren är det därför viktigt att hjälpa eleverna att finna sig till rätta inom ämnesområdet och hjälpa dem att använda ämnets olika språkliga uttrycksformer.

För att kunna förbättra elevernas lärande behöver läraren se till att själv utvecklas.

Kategorier enligt Alexander	Förslag på frågor att arbeta med
En <i>kollektiv uppgift</i> som lärare och elever tar sig an tillsammans	<ul style="list-style-type: none"> • Hur använder jag elevernas erfarenheter och tankar som utgångspunkter för arbetsuppgiften? • Hur kan jag öka elevernas delaktighet? • Föreslår eleverna frågor eller problem som är möjliga att undersöka? • Hur kan vi gemensamt bearbeta elevernas frågor så att de blir möjliga att undersöka?
En <i>gemensam angelägenhet</i> där alla lyssnar på varandra och delar tankar och idéer	<ul style="list-style-type: none"> • Får eleverna möjlighet att diskutera uppgiftens eller experimentets uppläggning? • Ger eleverna förslag på hur undersökningen kan utformas? • Lyssnar eleverna på och tar hänsyn till varandras åsikter, argument och tankar? • Bemöter de varandras argument och ställer frågor? • Använder sig eleverna av naturvetenskaplig information?
En <i>stöttande miljö</i> med strävan att hjälpa varandra till en gemensam förståelse	<ul style="list-style-type: none"> • Hur kan jag uppmuntra eleverna att våga uttrycka sina åsikter och tankar i diskussioner och samtal? • Stöttar eleverna varandra i samtalen? • Tar de hjälp av naturvetenskapliga begrepp?
En <i>kumulativ kunskapsutveckling</i> där man bygger vidare på varandras idéer	<ul style="list-style-type: none"> • Hur bygger vi gemensamt upp naturvetenskapliga kunskaper med hjälp av samtal och diskussioner i klassen? • Hur kan man öka elevernas användning av korrekta och relevanta naturvetenskapliga kunskaper?

Referenser

- af Geijerstam, Å. A. (2006). *Att skriva i naturorienterande ämnen i skolan*. Uppsala universitet: Studia Linguistica Upsaliensia.
- Alexander, R. (2008). Culture, dialogue and learning: Notes on an emerging pedagogy. I N. Mercer & S. Hodgkinson (Red.), *Exploring talk in school* (ss. 91–114). London, England: SAGE Publications Ltd.
- Barnes, D. (2008). Exploratory talk for learning. I N. Mercer & S. Hodgkinson (Red.), *Exploring talk in school* (ss. 1–15). London, England: SAGE Publications Ltd.
- Burling, R. (2007). *Den talande apan: hur språket uppkom*. (1. uppl.) Lund: Studentlitteratur.
- Lemke, J. L. (1990). *Talking science: Language, learning and values*. Ablex publishing corporation, Norwood, New Jersey.
- Persson, Helena (2011). *Lärares intentioner och kunskapsfokus vid ämnesintegrerad naturvetenskaplig undervisning i skolor 7–9*. Diss. Umeå: Umeå universitet.
- Selander, S. A., Kress, G. A. (2010). *Design för lärande – ett multimodalt perspektiv*. Stockholm: Norstedts.
- Sjöberg, S. (2010). *Naturvetenskap som allmänbildning: en kritisk ämnesdidaktik*. Lund: Studentlitteratur.
- Säljö, R. (2000). *Lärande i praktiken: ett sociokulturellt perspektiv*. Stockholm: Norstedts.
- Säljö, R. (2013). Literacy och lärande: Inskriptioner och kunskapsutveckling. I E. Lundqvist, R. Säljö & L. Östman (red). *Scientific literacy: teori och praktik* (ss 19–40). Malmö: Gleerups.
- Timperley, H. (2013). *Det professionella lärandets inneboende kraft*. Lund: Studentlitteratur.
- Vygotsky, L.S. (2001). *Tänkande och språk*. Göteborg: Daidalos.