

Från receptlaboration till naturvetenskapliga arbetssätt

Marcus Angelin, Vetenskapens Hus, Jakob Gyllenpalm och Per-Olof Wickman,
Stockholms universitet samt Åsa Forslin Aronsson och Kristina Bergmark, Tullinge
gymnasium

Det vanligast syftet för praktiska undersökningar eller laborationer är att så entydigt som möjligt visa ett naturvetenskapligt faktum, till exempel att det vid jäsning av socker bildas koldioxid. En sådan laboration kan sägas syfta till att praktiskt verifiera teori. Ofta får eleverna en ganska sluten laborationsinstruktion där de ges information om vilket materiel och vilka metoder de ska använda och där de ska göra en bestämd observation. En sådan laboration kallas ofta *recept-* eller *kokboks*laboration genom sin likhet med de instruktioner man ofta finner i kokböcker. Denna typ av undersökningar har inte mycket likhet med dem som naturvetenskapliga forskare gör. De skapar därför inte goda förutsättningar för att diskutera och lära sig naturvetenskapliga arbetssätt. Ofta ger de inte heller särskilt goda möjligheter för eleverna att bättre förstå naturvetenskapliga fenomen begreppsligt.

I denna del beskriver vi först en receptlaboration, som är vanlig i samband med undervisning om cellandningen. Vi beskriver sedan hur denna laboration kan modifieras så att den blir mer öppen. Instruktionen för eleverna för dessa två varianter av samma laboration finns längst bak i detta dokument (Bilaga 1 och 2). Med hjälp av de två didaktiska modellerna *organisera syften* samt *frihetsgrader och undersökningsansatser* förklarar vi därefter hur vi resonerat när vi gjort förändringen från den mer slutna till den mer öppna laborationen. Inför moment B ber vi dig att själv finna en receptlaboration som ni använder på er skola och försöka att omvandla den till en mer öppen laboration med hjälp av de begreppsliga verktygen i de två modellerna.

Beskrivning av de två varianterna av laborationer

Syftet med just den laboration vi här använder som exempel är att eleverna ska lära sig om vad som händer vid jäsning. För att nå detta syfte ska de göra en undersökning. Syftet är alltså inte primärt att lära sig att göra en undersökning, utan undersökningen är ett medel för att lära sig naturvetenskaplig teori. Vi har valt denna laboration för att illustrera hur en typisk receptlaboration kan revideras – från Variant I till Variant II – så att den får fler frihetsgrader och så att syftena fungerar bättre för att organisera elevernas lärande såväl begreppsmässigt som motivationsmässigt. Laborationen kommer efter en lektion där eleverna har gjorts bekanta med cellandning och jäsning.

Variant I

Den receptlaboration som vi utgick ifrån heter ”Jäst blåser upp en ballong”. Det som följer är en sammanställning av vad som ofta händer under laborationen.

Innan laborationen har läraren dukat upp det som eleverna behöver för laborationen på en vagn längst fram i klassrummet. Läraren börjar med att påminna eleverna om förra lektionen när de gick igenom cellandning och jäsnings. Läraren delar sedan ut laborationsinstruktionen (Bilaga 1) till eleverna i klassen och talar om att de nu praktiskt ska undersöka hur jästsvampar omvandlar socker. Läraren talar om att det i laborationsinstruktionen finns beskrivet vad eleverna behöver och hur de ska gå till väga. Läraren ber dem därför att läsa instruktionerna noga. Sedan kan de hämta det de behöver på vagnen längst framme i klassrummet och sätta igång. Efteråt, i helklass, kommer de att tillsammans gå igenom vad som har hänt och hur man kan förklara det.

Tack vare laborationsinstruktionen vet eleverna i stort sett vad de ska göra. Några elever frågar vad som menas med ”varmt” angående vattnet, men också vad som är ett ”varmt” ställe. Läraren förklarar vilken temperatur som jästsvamparna tycker om bäst och ber eleverna försöka ordna med denna temperatur. En grupp elever ber om en termometer för detta syfte och försöker reglera temperaturen med ett vattenbad. Eftersom grupperna har lite olika mängder som de blandar och eftersom temperaturerna varierar, blåses ballongerna upp olika mycket. Många elever gör laborationen precis efter instruktionerna men utan större synlig entusiasm. Det är mest att sitta och vänta på att ballongen ska blåsas upp vartefter. Två grupper börjar leka med utrustningen för att försöka få ballongen att blåsas upp så mycket som möjligt. De här eleverna, som inte helt följer instruktionerna, talar entusiastiskt om sina försök, men hinner inte färdigt sina jämförelser på den utstakade tiden.

När alla elever har fått ballongen att blåsas upp har läraren genomgång. Alla elever har sett det faktum att ballongen blåses upp och man diskuterar hur de två reaktionerna cellandning respektive jäsnings kan förklara förloppet. Tillsammans påminner man sig summaformlerna för aerob cellandning ($C_6H_{12}O_6 + 6O_2 \rightarrow 6H_2O + 6CO_2$) och anaerob jäsnings ($C_6H_{12}O_6 \rightarrow 2C_2H_5OH + 2CO_2$). I helklassdiskussionen kommer man fram till att bara den anaeroba jäsnings ger ett gasöverskott som kan förklara det faktum att ballongen blåses upp.

Det blir också en diskussion om att ballongerna har blåsts upp olika mycket i olika grupper. Det går inte riktigt att veta varför, eftersom inga grupper har kontrollerat hur man varierat alla de olika variabler som kan påverka reaktionens förlopp. Läraren går därför igenom hur olika variabler påverkar hur kraftig jäsnings blir och varför dessa variabler har denna påverkan. Läraren pratar sedan om jäsnings i naturen och hur människan på olika sätt har utnyttjat jäsnings.

Eleverna får sedan skriva en laborationsrapport som vi inte går närmare in på här.

Variant II

Den öppnare laboration som blev resultatet av lärarens funderingar heter ”Att blåsa upp en ballong med jäst (eller Är du bra på att mata din jäst?)”. Det som följer är en sammanställning av vad som ofta händer under laborationen. Laborationen består av två moment, ett första moment där eleverna planerar den och ett andra moment där eleverna

genomför den. Läraren har också en avslutande genomgång av laborationen. I detta fall låg planeringen av laborationen några dagar innan genomförandet. Läraren uppmuntrade då eleverna att gärna testa sin planering hemma så att de var bättre förberedda att genomföra den i skolan.

Vid planeringstillfället börjar läraren med att påminna eleverna om förra lektionen när de gick igenom cellandning och jäsnings. Läraren delar sedan ut laborationsinstruktionen (Bilaga 2) till eleverna i klassen och berättar att de vid nästa tillfälle ska undersöka hur jästsvampar omvandlar socker, men att de redan idag ska planera undersökningen. Läraren ber därför eleverna att sätta sig i sina laborationsgrupper, läsa instruktionen och att använda frågorna i denna som hjälp när de planerar sin undersökning. Läraren säger: ”Försök att använda era kunskaper för att få ballongen att blåsas upp så mycket som möjligt på en och en halv timme. Skriv en lista på hur ni ska genomföra försöket för att kunna blåsa upp ballongen så fort som möjligt. Använd gärna recept och information ni hittar på nätet för att komma på rimliga mängder. Beskriv noga vilka svar ni ger på frågorna så att ni minns mängder och hur ni gjort.” Läraren betonar sedan att eleverna måste argumentera för sina svar på frågorna. ”Varför skulle till exempel just den mängd socker ni väljer ge mest gasutveckling? Vi måste veta detta för att kunna jämföra era resultat och förklara dem.” Läraren ber eleverna också att fundera över hur de kan mäta hur mycket ballongen blåses upp så att klassen sedan kan jämföra mellan grupperna. Läraren betonar att det i forskning är avgörande att man mäter på ett ”rättvist” sätt så att de mätningar som olika forskare gör kan jämföras. Läraren fortsätter: ”Innan ni går hem idag ska vi enas om ett rättvist sätt som alla grupper kan använda. Bestäm dessutom hur ni ska anteckna era resultat så ni kan berätta för klassen och så att ni kommer ihåg dem till rapporten som ni ska skriva efter lektionen. Skriv också en lista på den utrustning ni behöver och hur ni ska ställa upp den. Se gärna efter vad det finns för utrustning här i laboratoriet.” För säkerhets skull har läraren köpt några olika sorters jäst om eleverna skulle vilja testa detta. Läraren avslutar med att säga: ”Fråga mig om ni behöver. När ni är klara vill jag att ni visar er lista för mig så att jag vet att era försök är säkra.”

Eleverna sätter igång att planera. Några grupper har frågor till läraren om olika delar av genomförandet, men också om var de kan hitta utrustning. Några frågor om temperaturen också är viktig. Läraren uppmärksammar dem att försöka kontrollera vattentemperaturen också. Även den kanske har betydelse? När eleverna är klara och läraren har talat med alla om deras planering diskuterar läraren elevernas olika förslag om hur de ska mäta storleken på ballongen. De kommer överens om att de ska mäta största omkretsen var femte minut med ett snöre som hålls runt ballongen och som de sedan mäter längden på med en linjal.

Innan eleverna börjar undersökningen ber läraren dem att sätta på sig laboratorierockar och att plocka samman den utrustning de behöver. Läraren säger att den som får störst ballong vinner ett pris. Undersökningarna i grupperna sker under diskussioner och mycket skratt. Eleverna diskuterar under laborationen om hur deras olika val som svar på instruktionens frågor påverkar resultatet. En grupp råkar överhettas vattenbadet och får börja om. En annan grupp vill pröva att ha jästlösningen direkt i ballongen. De tänker att det gäller att ha

så lite luft som möjligt för att skynda på den anaeroba jäsningsen. Det blir en livlig diskussion redan under laborationen om varför det går olika fort och olika förklaringar prövas mot de skilda förutsättningarna i grupperna.

Efter en och en halv timme är eleverna klara och de mäter den slutliga diametern på sina ballonger för att utse en vinnare. Läraren ber så eleverna att skriva en rapport till nästa gång om sina observationer på det sätt som de kommit överens om under planeringen.

Vid genomgången talar läraren först om det faktum att ballongen blåsts upp. Alla elever har sett detta och man diskuterar hur de två reaktionerna cellandning respektive jäsningsen kan förklara förloppet. Tillsammans påminner man sig summaformlerna för aerob cellandning ($C_6H_{12}O_6 + 6O_2 \rightarrow 6H_2O + 6CO_2$) och anaerob jäsningsen ($C_6H_{12}O_6 \rightarrow 2C_2H_5OH + 2CO_2$). I helklassdiskussionen är man överens om att bara den anaeroba jäsningsen ger ett gasöverskott som kan förklara att ballongen blåses upp, något en grupp också provade under laborationen genom att minska mängden luft över lösningen med jäst.

Läraren ber sedan grupperna att redovisa sina resultat. Läraren säger "låt oss lista era svar på frågorna, det vill säga hur ni undersökte dem och hur fort ballongen blåstes upp." Läraren låter först en grupp berätta och därefter får var och en av grupperna i tur och ordning komplettera med sina svar. Under elevernas redovisningar ställer läraren dels frågor om möjliga förklaringar till elevernas resultat utifrån olika biologiska och biokemiska sammanhang, dels utifrån hur bra de har tagit reda på detta och hur man skulle kunna göra resultaten säkrare. Frågor om biologiska och biokemiska sammanhang kan handla om: "När och varför skulle du vilja använda en jästsort som den här?" "Varför kan det vara så att lite mer socker gör att reaktionen går fortare?" Frågor utifrån metoderna kan vara: "Hur vet du att det är just jästsorten som påverkar och inte något annat?" "Skulle vi kunna göra så att vi blir säkrare på vår förklaring?" Som helhet leder diskussionen till att eleverna på olika sätt får ett biologiskt sammanhang för när jäsningsen är en intressant fråga liksom ett första hum om hur man kan ta reda på hur olika förutsättningar påverkar jäsningsen.

Didaktiska modeller

För att analysera de två varianterna av laborationen ska vi använda två didaktiska modeller, 1) *frihetsgrader och undersökningsansatser* 2) *organiserande syften*. Didaktiska modeller bygger på forskning om undervisning och lärande och kan användas av lärare som stöd vid planering, genomförande och utvärdering/bedömning av lektioner. Målet med denna laboration är att eleverna ska lära sig om vad som händer vid jäsningsen. Här är det viktigt att läraren ser att eleverna arbetar mot detta syfte under laborationen. Den didaktiska modellen *organiserande syften* hjälper dig som lärare att analysera i vilken grad vi kan se detta i de två olika varianterna. Vi är som lärare också intresserade av att förstå hur man kan skapa en öppnare undersökning. Här är den didaktiska modellen *frihetsgrader och undersökningsansatser* användbar. Vi börjar här analysen med att titta på hur frihetsgraden och undersökningsansatsen i laborationen har förändrats.

Frihetsgrader och undersökningsansatser

När eleverna får i uppgift att göra en naturvetenskaplig undersökning kan man som lärare låta eleverna ta varierande ansvar för olika delar av undersökningen. En enkel indelning av en undersökning är de tre delarna *frågeställning*, *metod* och *resultat*. Beroende på vilka delar som eleverna får som givna eller öppna, kan laborationer klassificeras i olika antal frihetsgrader. I en undersökning med noll frihetsgrader är alla delar givna av läraren, medan i en undersökning med tre frihetsgrader lämnas alla delarna öppna för eleverna att påverka. En mer ”öppen” undersökning har alltså fler frihetsgrader.

Denna enkla indelning i frihetsgrader har bearbetats ytterligare och resulterat i en modell med olika undersökningsansatser i termer av framförallt undersökningens öppenhet. Vi tillämpar här en modell som bygger på Gyllenpalm m.fl. (2010). Den omfattar undersökningsansats a) kokboksundersökning, b) problembaserad undersökning, c) guidad undersökning, d) öppen undersökning och e) helt öppen undersökning (Tabell 1).

Tabell 1. Olika undersökningsansatser och deras frihetsgrader i termer av om frågeställning, metod respektive resultat är givna (X) eller öppna (O).

Frihets- grader	Undersökningsansats	Fråga/ problem	Metod	Svar/ resultat
0	Kokbok	X	X	X
1	Problembaserad	X	O	X
1	Guidad	X	X	O
2	Öppen	X	O	O
3	Helt öppen	O	O	O

I en *kokboksundersökning* följer eleverna färdiga instruktioner för att komma fram till ett bestämt svar på en given fråga. Detta är den vanligaste typen av laborationer. Ibland tillåter sådana laborationer eleverna att göra en slags ”upptäckt”; de får se något som överraskar dem eller som de aldrig observerat förut. Att se hur jäst blåser upp en ballong kan vara en sådan överraskande observation att se på riktigt.

Vanligt är att försöka öppna undersökningar utöver kokboksformatet genom att antingen låta eleverna ta ansvar för metoderna (problembaserad) eller att undersökningen tillåter att olika svar blir möjliga (guidad). I en *problembaserad* undersökning smälter fråga och resultat samman och eleverna ska finna en metod för att ta sig från frågan till svaret. Ett exempel

skulle kunna vara hur eleverna ska använda sina kunskaper i naturvetenskap för att få några växter att överleva i en tillsluten flaska. Ett exempel på en *guidad* undersökning är där eleverna får i uppgift att samla in snöprover utanför skolan och mäta pH på dessa prover, allt enligt givna metoder, för att se i vilken grad nederbörden är försurad.

Öppna undersökningar och helt öppna undersökningar är ovanligare. I en *helt öppen* undersökning har eleverna möjlighet att också påverka frågeställningen. En helt öppen undersökning innebär ofta att eleverna får ett problemområde och att de sedan kan bestämma sig för vad som är relevant att undersöka och hur. Ett exempel skulle kunna vara att undersökningen med snö öppnas till att eleverna ska undersöka hur nederbörden kan påverka försurningen av marken. Här krävs mer diskussion om vad som är lämpligt att undersöka och därför måste eleverna också diskutera lämpliga frågeställningar. Här är inte heller metoderna givna och varken läraren eller eleverna vet precis vad svaret blir.

Variant I av jästlaborationerna är en *kokboksundersökning*. Frågan är typisk för denna kategori, nämligen att se vad som *händer*. Samtidigt står svaret. Men även om vi ändrade detta skulle det bara finnas ett rätt svar, nämligen det faktum att ballongen blåses upp. Trots att elevernas ballonger blåses upp olika mycket är det inte variationen mellan grupperna som eleverna undersöker. Även svaret är således givet. Metoderna är givna inte bara därför att de finns beskrivna i instruktionerna, utan också därför att materialet finns beskrivet och framställt i klassrummet. Möjligtvis finns en viss öppenhet beträffande temperaturen.

Variant II av jästlaborationerna har en *öppen* undersökningsansats. Den har två frihetsgrader även om den drar åt en helt öppen ansats med tre frihetsgrader. Frågorna i laborationen är i stort sett givna, men ofta kommer eleverna in på andra variabler än de som är givna genom frågorna. Vanligast är att eleverna funderar över hur de skulle kunna använda temperaturen för att blåsa upp ballongen så mycket som möjligt.

Det behövs bara smärre ändringar för att Variant I ska bli Variant II. En första ändring är att istället för att be eleverna se vad som händer och konstatera faktum, be dem att undersöka hur olika variabler påverkar det som händer. Genom denna enkla ändring blir nu inte svaret givet på samma sätt. Exakt hur mycket ballongen kommer att blåsas upp beroende på hur olika variabler varierar vet varken läraren eller eleverna. Undersökningen blir viktig för att få reda på svaret. Det gör också att inte alla elever får samma svar (ballongen blåstes upp) utan istället olika svar, som blir möjliga att jämföra. Elevernas resultat räknas därför som intressanta, inte bara därför att de är rätt, utan för att de hjälper till att förstå hur jäsnings fungerar.

En andra ändring är att be eleverna planera sin undersökning. Genom planeringen tvingas eleverna att resonera med varandra om vad laborationen går ut på och hur de bäst kan uppnå sina syften. I den här laborationen är läraren noga med vad som ingår i en planering: a) ni kan också komma på egna frågor, b) gör en lista på hur undersökningen ska göras, c) argumentera för svaren på frågorna utifrån era kunskaper eller hypoteser om hur jäsnings fungerar, d) kom överens om hur ni ska mäta förändringen hos ballongen, e) gör era

anteckningar så de blir användbara för att rapportera och f) gör en lista över utrustning ni behöver. När eleverna blir mer kunniga i hur man gör naturvetenskapliga undersökningar kan de i allt högre grad ta hand om planeringen utan stöd i dessa punkter. Men när man börjar med planeringar i klassen är det viktigt att peka på vad som krävs av en sådan för att undersökningen ska bli så ändamålsenlig som möjligt.

Tillsammans gör dessa två ändringar att undersökningen får fler frihetsgrader och blir öppnare. Dessa två förändringar går att göra med många givna kokboksundersökningar.

Observera att frihetsgraderna och undersökningsansatserna inte på ett enkelt sätt kan översättas med i vilken grad eleverna lämnas ensamma utan stöd från läraren. I alla typer av ansatser är det viktigt att läraren är med i elevernas diskussioner. En sådan diskussion ska göra det möjligt för dig att dels bedöma var eleverna står, dels att hjälpa dem på ett konstruktivt sätt. En konstruktiv hjälp innebär att du hjälper dem att argumentera för olika sätt att gå vidare med sin undersökning och för vad de kommer fram till. Du ska inte bara ge dem det rätta svaret eller tillrättavisa dem om hur de ska göra undersökningen. Du är den mer kunniga person de behöver för att kunna manövrera i de olika stegen i undersökningen. Bara om de får resonera ges de möjlighet att förstå vad de ska göra och vad som händer. Data visar inte hur de ska tolkas. Fördelen med öppna undersökningar är att i regel blir elevernas tankar mer synliga och möjliga för dig att möta.

Men observera samtidigt att det inte är självklart att en mer öppen undersökningsansats alltid är bättre. Detta måste analyseras i relation till de syften undersökningen har och till hur väl ansatsen hjälper eleverna att nå dessa syften. Den didaktiska modellen organiserande syften hjälper dig som lärare att analysera detta närmare. Eleverna kan inte upptäcka allt själva och ibland behöver de mer stöd och ibland mindre. Ibland behöver de fokusera mer på resultaten än metoderna. Alla sådana överväganden måste göras noggrant. Men om undersökningen går att göra mer öppen utan förluster för elevernas lärande och motivation är den mer öppna att föredra.

Organiserande syften

Något förenklat har varje lektion ett närliggande och ett övergripande syfte som båda måste bli meningsfulla för eleverna och som måste fås att hänga ihop i en lärandeprogression genom undervisningen. För vart och ett av dessa syften måste läraren tänka ut aktiviteter där eleverna och läraren spelar vissa roller. Dessa två syften, som hjälper läraren att planera och analysera progressionen under lektionen, kallas gemensamt *organiserande syften*.

En lektion måste börja i en aktivitet med ett syfte som redan är begripligt för eleverna och som de kan agera utifrån. Detta syfte kan inte vara det slutgiltiga målet för lektionen, eftersom eleverna ännu inte har lärt sig vad målet för lektionen innebär. Detta inledande syfte kallas *närliggande syfte* för att betona att det måste ligga nära det som eleverna redan kan och har erfarenheter av. Samtidigt är lärarens syfte att eleverna så småningom ska behärska det som är det slutgiltiga målet för lektionen. Lektionen har därför utöver det närliggande syftet ett mer *övergripande syfte* som eleverna först vartefter lektionen fortlöper blir bekanta

med. Lärandeprocessen ska resultera i att eleverna lär sig delta i nya mer naturvetenskapliga aktiviteter. Läraren har här en avgörande roll i att hjälpa eleverna i denna progression. Laborationer kan analyseras med hjälp av organiserande syften. En sådan analys kan hjälpa dig med planeringen av laborationen, men också med att genomföra den och med att bedöma hur elevernas lärande utvecklas med hjälp av de organiserande syften du planerade.

I många laborationer får eleverna i uppgift av läraren att göra praktiska försök, vars resultat de förväntas länka samman med teori. Det övergripande syftet är i många fall att eleverna ska lära sig hur naturvetenskaplig teori kan användas för laborationens mer närliggande syften. I till exempel Variant I är det närliggande syftet att blåsa upp en ballong med hjälp av jäst enligt detaljerade instruktioner. Det är viktigt att de praktiska försök eleverna gör ger eleverna ett närliggande syfte som är meningsfullt för dem. För att det ska vara fallet måste det bli ett *mål i sikte* för dem. Att ditt planerade närliggande syfte blir mål i sikte för eleverna kan du bedöma genom att fråga dig:

1. Gör eleverna relevanta saker i förhållande till det närliggande syftet?
 - a) Verkar de komma på hur de ska gå till väga?
 - b) Verkar de veta vad de ska titta efter så de ser vad som händer?
 - c) Kan de avgöra när de är klara?
2. Kan eleverna samtala om det närliggande syftet?
 - a) Kan de använda sitt befintliga språk för att göra undersökningen?
 - b) Ställer de relevanta frågor till varandra och dig när det blir problem?
3. Verkar eleverna engagerade?

Bara om det närliggande syfte du planerat för blir ett mål i sikte för eleverna finns det en möjlighet för dig att ta elevernas aktivitet vidare mot det övergripande syftet. Även om detta är en *nödvändig* förutsättning, är den inte *tillräcklig* för att ge eleverna möjlighet att lära sig det som lektionen som helhet går ut på, det vill säga det som är det övergripande syftet med lektionen. Läraren måste också stödja omvandling av aktiviteten så att den inte bara handlar om de närliggande syftena. Eleverna måste också lära sig det som ingår i det övergripande syftet. Det bästa är om de närliggande syftena så småningom *skapar ett behov av* de kunskaper som kännetecknar det övergripande syftet samt att eleverna också märker hur dessa kunskaper *hjälp* dem att hantera det närliggande syftet. Vilka mer begreppsliga kunskaper behöver eleverna för att kunna blåsa upp ballongen? Kan teoretiska kunskaper om jäsnings hjälpa eleverna att förstå och påverka vad som händer med ballongen? Ytterligare villkor för att få en laboration att fungera är alltså att finna ett närliggande syfte som:

4. skapar ett behov av naturvetenskapliga kunskaper som kan hjälpa eleverna att hantera det närliggande syftet bättre.

Läraren har ett stort ansvar för att detta ska hända. Eleverna kan inte själva komma på den naturvetenskapliga kunskap som behövs för att hantera det närliggande syftet bättre. När

eleverna ser ett behov av kunskap för att lösa de frågor de ställer i sina undersökningar, måste den redan kunniga läraren hjälpa dem. Hjälpen som läraren ger till eleverna för att gå vidare mot det övergripande syftet kan dock inte vara att bara ge eleverna rätt svar. Istället krävs en mer öppen undersökning där läraren och eleverna kan diskutera hur olika naturvetenskapliga kunskaper skulle kunna hjälpa eleverna att bättre förstå det som de gör och som händer i undersökningen. Det viktigaste eleverna ska lära sig är inte bara ett riktigt svar, utan också att lära sig resonera naturvetenskapligt. Läraren måste skapa en lektion där det går att hjälpa eleverna att göra det mer bekanta närliggande syftet *kontinuerligt* med det mer naturvetenskapliga övergripande syftet. Bara om vi kan *se* att en sådan kontinuitet etableras av eleverna, kan vi vara säkra på att ett lärande och en progression sker. Att saker är kontinuerliga betyder att de hänger samman och fortsätter i varandra. I detta är det viktigt att läraren:

5. påminner eleverna om syftet med undersökningen när de råkar på problem.
6. ber eleverna att pröva hur olika naturvetenskapliga resonemang hjälper dem att lösa problemen utifrån det närliggande syftet.
7. hjälper eleverna att knyta samman mer vetenskapliga begrepp med deras mer vardagliga språk.

Vilka organiserande syften som eleverna får är helt avgörande för vad eleverna kan lära sig av laborationen. Det räcker dock inte med att *säga* syftet är till eleverna. Läraren måste också följa upp i klassrummet om det verkligen är ett syfte som eleverna själva *gör och talar om* genom sin aktivitet, om det faktiskt är vad eleverna håller på med. Läraren måste också se efter och göra så att detta närliggande syfte stödjer eleverna att börja ta itu med det övergripande syftet. Inte sällan har läraren planerat ett närliggande eller övergripande syfte med laborationen, men de närliggande syftena blir varken mål i sikte eller kontinuerliga med de övergripande syftena. Detta kan bero på att eleverna inte förstår det närliggande syftet och därmed inte vet vad de ska göra eller undersöka. Det närliggande syftet kan helt enkelt omfatta för många saker som eleverna ännu inte kan. Problem kan också bero på att eleverna och läraren har svårt att föra ett gemensamt samtal under lektionen som kopplar samman det som konkret händer under laborationen med det mer abstrakta naturvetenskapliga sättet att förstå vad som händer. Samtidigt är det viktigt att undersökningen är tillräckligt utmanande så att eleverna lär sig nya saker och blir engagerade. Låt oss som exempel titta på de två varianterna av jästlaborationen och analysera dem för att se hur väl de fungerar för sina syften. Det viktigaste blir att undersöka a) Blir de närliggande syftena mål i sikte för eleverna? b) Blir de närliggande syftena kontinuerliga med det övergripande syftet?

I *Variant I* av jästlaborationen är det *närliggande syftet* att få ballongen att blåsas upp med jäst genom att följa de detaljerade instruktionerna. Det övergripande syftet är att använda det faktum att ballongen blåses upp för att visa att det bildas ett gasöverskott av koldioxid i reaktionen, alltså att visa att det är sant det som kan utläsas ur reaktionsformlerna.

När eleverna genomför laborationen blir det tydligt att det planerade närliggande syftet i huvudsak blir *mål i sikte* för eleverna. Alla deras ansträngningar går ut på att använda det material och de instruktioner de fått för att blåsa upp ballongen. Eleverna kommer ganska lätt på hur de ska gå till väga. Genom den noggranna instruktionen kan de knappast göra fel. Temperaturen på vattnet vållar lite huvudbry för en del, men det löser sig snabbt när läraren hjälper dem. Eleverna kan också använda sitt redan bekanta språk och de ställer också relevanta frågor till läraren i förhållande till syftet. Eleverna förstår dock inte helt när de är klara. De ser ju mycket snart att ballongen börjar blåsas upp. Hur mycket är tillräckligt? Det finns också saker som tyder på att uppgiften inte helt engagerar eleverna eftersom många som gör den till punkt och pricka ser lite uttråkade ut. Bara de två grupper som börjar göra mer fria undersökningar verkar ha roligt.

Trots att de tydliga kokboksinstruktionerna gör det lätt för eleverna att få ballongen att blåsas upp, så skapar de problem med *kontinuiteten till de övergripande syftena*. Det övergripande syftet med denna variant skapar inte något större behov av mer teoretisk kunskap. Eleverna konstaterar att ballongen blåses upp, vilket skapar begränsad efterfrågan på naturvetenskaplig kunskap. Eleverna frågar visserligen om vilken temperatur som är bäst, helt enkelt därför att det är det enda i denna laboration som är öppet. I övrigt skapar inte laborationen något behov av naturvetenskaplig kunskap för att bättre hantera det som händer. Det finns därför inte något behov hos vare sig läraren eller eleverna att precisera elevernas mer vardagliga språk med mer stringenta naturvetenskapliga termer. Det går bra att bara följa instruktionerna.

Det huvudsakliga samtalet mellan läraren och eleverna om vad som händer konkret är förklaringen att jästsvampar omvandlar socker till koldioxid, vilket blåser upp ballongen. I slutet av lektionen blir det dock uppenbart att laborationen har väckt frågor om varför olika grupper ballonger blåsts upp olika mycket. Men eftersom en undersökning av de faktiska skillnaderna i tillvägagångssätt mellan grupperna inte varit något närliggande syfte med aktiviteten, kan läraren inte skapa kontinuitet mellan det som händer i den praktiska aktiviteten och de mer teoretiska resonemangen. Sambanden blir rent hypotetiska och inte baserade på den faktiska undersökningen.

Variant II av jästlaborationen består av två olika aktiviteter som följer på varandra, var och en med sina organiserande syften. Den första aktiviteten är den inledande planeringen, den andra är den undersökning som eleverna sedan gör.

Det *närliggande syftet med planeringen* är att eleverna ska planera en undersökning som kan svara på frågorna under rubriken ”Uppgift” i laborationsinstruktionen. Eftersom eleverna inte kan göra en sådan planering bara utifrån dessa frågor, ger läraren förtydliganden a–f. Frågorna och förtydliganden fungerar tillsammans som *närliggande syften*. Eftersom eleverna i *Variant II* inte har någon färdig instruktion, måste de göra en själva som de kan följa. På detta sätt blir det eleverna som genom planeringen lär sig vad frågorna kan betyda i praktisk handling. Det *övergripande syftet* med planeringen är att eleverna ska utgå från laborationsinstruktion som de förstår varför den har det innehåll den har. För att detta ska

bli fallet måste de argumentera utifrån naturvetenskaplig teori för sin planering. Viktigt i detta övergripande syfte är alltså att eleverna ska få fundera teoretiskt varför deras specifika förutsättningar kommer att blåsa upp ballongen effektivast.

Den planering eleverna gör motsvarar de instruktioner de fick färdiga i Variant I. Det *övergripande syftet för själva undersökningen* är att eleverna ska börja fundera över vad de skilda resultaten för de olika grupperna säger teoretiskt. Hur påverkar de skilda förutsättningarna hur jäst omvandlar socker till bland annat koldioxid? I öppna och helt öppna undersökningar är planeringen avgörande för att eleverna ska kunna genomföra undersökningen på ett systematiskt sätt så att de förstår vad syftet är med undersökningen. Forskning har visat att om eleverna inte ges möjlighet att planera, är det många som blir stjälpna snarare än hjälpta av mer öppna undersökningar. Utan planering med lärarens stöd förstår eleverna ofta inte hur de kan göra sin undersökning mer systematisk. De kan då inte heller bedöma vad resultaten betyder. Planeringen hjälper också dig som lärare att formativt bedöma om eleverna är på rätt spår och när de är redo att göra undersökningen.

När vi tittar närmare på vad som händer under planeringen, analyserar vi först om det närliggande syftet verkar bli *mål i sikte*. Vi undersöker därför om eleverna gör vad läraren föreslog i förtydligandena a–f för att svara på frågorna 1-3. Under planeringen går läraren runt och samtalar med eleverna om deras lista. Läraren återvänder hela tiden till förtydligandena för att se att eleverna verkligen ägnar sig åt dem och gör relevanta saker.

Läraren stödjer också elevernas samtal i riktning mot det övergripande syftet. Istället för att ge eleverna rätt svar, frågar läraren om de är säkra på att det de skrivit verkligen hjälper dem att genomföra undersökningen. Läraren ber hela tiden eleverna att argumentera för sina påståenden utifrån de närliggande syftena och det övergripande syftet. Läraren ber då om argument för hur elevernas förslag är användbara för den kommande undersökningen och särskilt att de motiverar sin undersökning utifrån sina kunskaper om jäsnings. Samtalet kretsar kring dessa argument och vilka som är skälen för att göra på det ena eller andra sättet. Läraren hjälper samtidigt eleverna att precisera sitt vardagsspråk med hjälp av den begreppsapparat som finns för jäsnings.

På detta sätt gör diskussionen mellan läraren och eleverna att det närliggande syftet får ett tydligt mål i sikte samtidigt som det närliggande syftet blir kontinuerligt med det övergripande syftet. Eleverna kan avgöra när de har gjort sin planering tillräckligt tydlig för att kunna genomföra den för att svara på frågorna. De kan också avgöra vad som är relevant att skriva i planeringen. Eftersom läraren har gått igenom teori om jäsnings tidigare under lektionen, prövar eleverna aktivt de begrepp som då kommit upp. Eleverna är engagerade och argumenterar för och emot sina upplägg, inte bara med läraren, utan också med eleverna i de andra grupperna.

I *själva undersökningen* blir det *närliggande syftet* att eleverna försöker följa sin planering. Det *övergripande syftet* är att resultaten från de olika grupperna ska användas för att diskutera de olika hypoteser eleverna föreslagit som argument för just sina svar på frågorna.

Fördjupning

Nedan finns artiklar och läsning som ger dig möjlighet att fördjupa din kunskap om de modeller för naturvetenskapens karaktär som behandlats här och hur man kan stödja elevernas lärande av naturvetenskaplig teori och av naturvetenskapliga arbetssätt när de gör praktiska undersökningar. Artikel 1 ger fördjupning om den didaktiska modellen *Frihetsgrader och undersökningsansaser*. Artikel 2 belyser betydelsen av lärarens samspel med eleverna under laborationer. Artikel 3 behandlar den didaktiska modellen *Organiserande syften*.

Gyllenpalm, J., Wickman, P.-O. & Holmgren, S.-O. (2010) Secondary science teachers' selective traditions and examples of inquiry-oriented approaches. *NorDiNa*, 6(1), 44–60.

Högström, P., Ottander, C., & Beckert, S. (2010). Lab work and learning in secondary school chemistry: The importance of teacher and student interaction. *Research in Science Education*, 40(4), 505–523.

Anderhag, P. , Danielsson Thorell, H., Andersson, C., Holst, A., & Nordling, J. (2014). Syften och tillfälligheter i högstadie- och gymnasielaborationen: En studie om hur elever handlar i relation till aktivitetens mål. *NorDiNa*, 10(1), 63–76.

Bilaga 1

I. JÄST BLÄSER UPP BALLONG

Det du behöver

- 1 paket jäst (pulver)
- 1 liten tom läskflaska
- 1 tsk socker
- 1 liten ballong
- Lite varmt vatten

Gör så här

1. Fyll flaskan med varmt vatten cirka 1 cm upp i flaskan.
2. Häll i ett helt jästpaket i flaskan och rör om i några sekunder.
3. Häll i sockret i flaskan och rör om lite mer.
4. Blås upp ballongen några gånger så att den sträcks ut lite och sätt fast ballongen över flasköppningen.
5. Låt flaskan stå i 20 minuter på ett varmt ställe och se sedan vad som hänt.

Vad har hänt?

Jäst är en levande mikroorganism som ”vilar” när det är kallt och torrt. När jästen blandas med varmt vatten blir den aktiv och börjar ”leva”. Sockret som hållts i flaskan fungerar som mat åt jästen. När jästen ”äter” sockret bildas gasen koldioxid som blåser upp ballongen.

Bilaga 2

II. ATT BLÅSA UPP EN BALLONG MED JÄST (ELLER ÄR DU BRA PÅ ATT MATA DIN JÄST?)

Bakgrund

Jäst är en grupp av encelliga svampar som används vid jäsning av deg och framställning av alkoholhaltiga drycker. Jästsvampar förbrukar socker och avger koldioxid och etanol. Koldioxiden är det som lyfter degen vid bakning av bröd.

Det finns många olika sorters jästsvampar med varierande egenskaper. Vid bryggning av öl önskar man en jäst som tolererar höga alkoholhalter och ger god smak. För bakning behöver man istället en snabb och sockertolerant svamp.

Källa: Nationalencyklopedin

Uppgift

Din uppgift är att utföra ett experiment där du ska blåsa upp en ballong med hjälp av jäst. Du ska tillsammans med din labbgrupp bestämma hur ni ska gå till väga. Frågor som ni kan utgå ifrån:

- Vilken mängd socker och jäst leder till snabbast och störst gasutveckling?
- Vilken typ eller kombination av kolhydrater/sötningsmedel ska användas?
- Vilken jästsort är effektivast?
- Vilken är bästa apparaturuppställningen?

Redovisning sker i form av en gemensam skriftlig labbrapport. För olika deadlines och upplägg se veckoplanering på Google Classroom.