

Strategier för att utveckla elevernas förmåga att beskriva och förklara samband

Margareta Ekborg, Myrte Johansson, Britt Lindahl, Karin Nilsson, Kristina Svensson, Annette Zeidler, Malmö universitet

Det första långsiktiga målet för de naturvetenskapliga ämnena är att undervisningen ska ge eleverna förutsättningar att utveckla kunskaper om begrepp och förklaringsmodeller för att beskriva och förklara samband i naturen, samhället och människokroppen. I den här delen går vi närmare in på innebörden i att beskriva och förklara samt diskuterar exempel på samband att använda i undervisningen. I del 1 i den här modulen görs en översiktlig genomgång av vad beskriva och förklara kan betyda och vad ett samband kan vara.

I undervisningen arbetar både elever och lärare med att beskriva och förklara i olika sammanhang. Eleverna ska visa kunskaper genom att i sin tur både beskriva och förklara grundläggande begrepp, modeller och teorier samt tillämpa dessa kunskaper. Det räcker alltså inte att beskriva och förklara vad växthuseffekten är, utan eleverna ska till exempel kunna beskriva och förklara sambandet mellan användning av fossila bränslen och växthuseffekt, samband mellan mat och hälsa eller hur olika handlingar påverkar miljön.

Det är viktigt att understryka att eleverna inte bara beskriver och förklarar samband när de arbetar med begrepp och förklaringsmodeller. När eleverna förklarar ett ställningstagande eller motiverar ett argument använder de också naturvetenskapliga begrepp och förklaringsmodeller liksom när de dokumenterar och diskuterar resultat av undersökningar.

Beskriva

Olika slags beskrivningar

Vanligt är att utifrån observationer av objekt att i tal, text, bild, diagram etcetera beskriva vad som observeras. Det kan handla om olika organismer, delar av organismer, kemiska reaktioner, ljusreflektion och olika material. Egenskaper som kan iakttas och beskrivas är till exempel färg, gasutveckling och löslighet. Även händelseförlopp kan observeras och beskrivas, till exempel när man lägger ett frö på ett fuktat papper och ser till att papprethålls fuktigt eller när en färgprick från en tuschpenna kan separeras med hjälp av färgkromatografi.

Olika beskrivningar har olika kvaliteter. Om en elev ska beskriva en insekt, är en bra beskrivning detaljerad, tar upp relevanta egenskaper och uttrycks med flera typer av egenskaper som färg, form, struktur, eventuell doft och mått. En illustration kan stärka beskrivningen. Om eleven i stället ska beskriva ett väderfenomen är det andra egenskaper som är intressanta. Exempel på sådana är temperatur, fuktighet, vindförhållande och lufttryck. Dessa kan i viss mån kännas med våra sinnen, men kan mätas mer exakt med hjälp av apparater. Dessa ska avläsas så noggrant som möjligt och uttrycks oftast som ett sifferresultat.

Samband inom fysiken är oftast beskrivningar. Det går till exempel inte att förklara gravitationen men den kan beskrivas och exemplifieras med vad som händer när olika föremål faller till marken från olika höjd. Det finns dock andra samband som både kan beskrivas och förklaras till exempel fasövergångar. De kan beskrivas på makronivå och förklaras på mikronivå.

I de exempel som hittills tagits upp ges eleverna möjlighet att använda naturvetenskapliga begrepp för att beskriva naturvetenskapliga fenomen och förlopp. De visar sina kunskaper genom beskrivningar. Skrivningarna i Lgr 22 kan tolkas som att eleverna ska använda sina kunskaper i fler sammanhang än de mest uppenbara skolexemplen. De ska ha nytta av dem när de möter frågor om händelser i just samhället, naturen och i kroppen. En intressant fråga är vilka exempel som kan vara rimliga utifrån elevernas intressen och kunskaper.

Förklara

Olika slags förklaringar

Både inom vetenskapen och i vardagen används förklaringar för att besvara frågor om varför händelser inträffar, varför vissa händelser redan har inträffat, varför saker är som de är, eller vad en viss företeelse innebär. Detta avsnitt inleds med vad en förklaring är.

Därefter följer tre exempel på vetenskapliga förklaringar.

En förklaring innehåller två delar. Det är något som ska förklaras och något som används för att förklara. Då måste det som ska förklaras vara en logisk konsekvens av det man använder för att förklara. Låter det krångligt? Ja, det är frågor som filosofer brottats med under flera århundraden. Det fanns också en tid när filosoferna menade att förklaringar inte ska användas i naturvetenskap. De menade då att vetenskapens roll är att klassificera och sammanfatta. Förklaringar låg på ett metafysiskt plan. Till exempel är Linnés sexualsystem noggranna beskrivningar av olika organismer. Idag kan man förklara släktskap med hjälp av DNA-analyser.

Det finns också sådant som inte är förklaringar men som ibland används som förklaring. Definitioner, beräkningar och härledningar är inte några förklaringar. En bra förklaring är en förklaring och inte är ett cirkelbevis. Begreppen, modellen eller teorin ska användas för att förklara det som faktiskt ska förklaras och inte något helt annat. Förklaringen ska vara korrekt eller rimlig och bygga på att de begrepp, modeller och teorier som används är riktiga. Om eleverna säger att syran ändrar färg för att en indikator tillsätts, måste man vara tydlig med att det är indikatorn som ändrar färg i sur omgivning, det vill säga tydlighet med orsak och verkan.

Orsaksförklaringar

Orsaksförklaringar är typiska naturvetenskapliga förklaringar, vilka är särskilt vanliga inom fysiken. I en orsaksförklaring anges varför något händer. Inom naturvetenskap måste förklaringen innehålla generella lagar eller samband som bygger på empiri. Här följer tre exempel på samband i naturen, samhället och i människokroppen som kan beskrivas och förklaras genom att använda begrepp, modeller eller teorier.

En slalomåkare åker lite snett åt höger nerför en backe och vill svänga till vänster. Denne lägger då tyngden på vänster skida och resultatet blir att skidorna svänger till vänster. Detta kan förklaras med hjälp av teorier om kraft och rörelse som är generella och bygger på empirisk kunskap.

- Om vattnet i en kastrull får koka tillräckligt länge kommer kastrullen tömmas på vatten. Att förklara vart vattnet tagit vägen kan göras med begrepp som molekyler, energi, värme, fasövergångar, kokning med flera.
- När en människa börjar röra sig snabbare genom att springa eller hoppa, stiger pulsen och andningen ökar. Förklaringen är att cellerna i musklerna behöver mer syre och glukos för att öka förbränningen så att kroppsarbetet kan öka. Begrepp som till exempel förbränning, organ och organsystem används för att förklara.

Funktionalistiska förklaringar

Inom biologin är sådana förklaringar vanliga. Ofta skrivs det som olika organ och organsystem har en funktion som till exempel att gälarnas funktion är att syresätta blodet. Även när naturligt urval i evolutionen förklaras används denna typ av förklaring. De mest anpassade, det vill säga de med bäst funktion överlever till reproduktiv ålder. Det är vanskligt att använda sådana förklaringar i undervisningen. Det kan lätt uppfattas som att det finns ett bakomliggande syfte med funktionen.

Ändamålsförklaringar

Sådana förklaringar (teleologiska) anger att det finns ett syfte eller ändamål med att något sker. Det är vanligt med ändamålsförklaringar inom samhällsvetenskap, juridik och ekonomi. Ofta används de också felaktigt i naturvetenskap. Särskilt vanligt är att

förklara evolutionen med ändamålsförklaringar. En ändamålsförklaring uttrycker att organismer anpassas för ett särskilt ändamål istället för att säga att de organismer som har vissa egenskaper under vissa miljöbetingelser har större chans att nå reproduktiv ålder.

I NO-undervisningen kan det vara bra att medvetet endast använda orsaksförklaringar.

Att använda kunskaper i nya sammanhang – transfer

Som det står i del I i texten ”Naturvetenskapens begrepp och förklaringsmodeller”, kan det vara svårt att använda sina kunskaper i nya sammanhang, eftersom kunskaper ofta är situerade. Bell och Lederman (2003) visade till exempel att universitetsprofessorer med god kunskap om naturvetenskapens karaktär använde resonemang baserat på personliga uppfattningar snarare än vetenskapliga belägg i frågor om hälsa och livsstil. Å andra sidan visar svensk statistik att utbildning är en positiv faktor för folkhälsan (Folkhälsomyndigheten, 2007). I en studie fick lärarstudenter vid tre tillfällen under sin utbildning diskutera en tidningsartikel om huruvida det är etiskt riktigt att använda värme från ett krematorium till fjärrvärme. Många studenter använde framför allt känslomässiga men även ekonomiska argument och inte så många argument som var baserade i naturvetenskap. Den grupp som visade sig ha goda kunskaper i naturvetenskap om begrepp som energi, materia, förbränning och nedbrytning använde även dessa mer i resonemanget än andra studenter (Ekborg, 2005). Med andra ord är förhållandet mellan kunskap och tillämpning av denna komplext. Enligt Lgr 22 ska eleverna använda kunskaper för att förklara samband i naturen, samhället och i människokroppen. men också granska information, kommunicera och ta ställning i frågor som bland annat rör miljö och hälsa, det kräver naturvetenskapliga kunskaper om till exempel begrepp, samband och processer. Frågorna är ofta värdeladdade och ibland känslomässiga, vilket gör det svårare att använda kunskaper. Andersson (2012) beskriver utifrån amerikanska National Research Council tre faktorer som gynnar överföring av kunskaper, transfer, från en situation till en annan.

- Eleverna behöver behärska innehållet av det som ska överföras väl. Kunskaperna ska vara stabila och varaktiga.
- Undervisningen behöver fokusera på elevernas förståelse mer än att de ska memorera fakta och procedurer.
- Transfer underlättas av att undervisningen tar upp flera sammanhang. Om eleverna bara arbetat med ett exempel eller sammanhang får de svårare att använda kunskaperna i nya sammanhang.

Slutsatsen är att det är viktigt att inte greppa över för mycket utan att bearbeta de begrepp som undervisas ordentligt, det vill säga färre begrepp och mer djup. Det kan

verka märkligt med tanke på det omfattande centrala innehållet i Lgr22. Vid genomgång av detta upptäcker man att det mesta kan inordnas under ett antal övergripande idéer. Flera forskare beskriver att det finns några viktiga begrepp inom naturvetenskapen så kallade *Big ideas* (Millar, 1996, Harlen, 2010).

Areskoug med flera (2020) beskriver sådana övergripande idéer som bärande och formulerar dem som:

- Materia är oförstörbar, den kan varken skapas eller förintas, men den kan omvandlas på olika sätt. All materia är uppbyggd av partiklar.
- Energi är oförstörbar, den kan varken skapas eller förintas. Men energi omvandlas mellan olika energiformer, och energiomvandlingar medför att någonting händer. Energi som omvandlas blir mindre och mindre användbar och alltmer utspridd i omgivningen.
- Allt levande är uppbyggt av celler och har ämnesomsättning. Cellen är grunden även i en flercellig organism. I högre organismer är cellerna organiserade i vävnader, organ och organsystem.
- Många sjukdomar orsakas av mikroorganismer, som till exempel bakterier, och dessa kan spridas i luft, vatten, livsmedel och genom beröring.
- Genetisk information överförs från en generation till nästa.
- Livets utveckling på jorden är ett resultat av evolution.
- Föremål kan påverka varandra med krafter på stora och små avstånd. Det behövs en kraft för att starta eller bromsa eller ändra riktning på en rörelse, men inte för att hålla en rörelse i gång med oförändrad fart och riktning.
- Jorden roterar kring sin axel och rör sig runt solen. Vårt solsystem ingår i galaxen Vintergatan, som är en av många galaxer i universum. Universum uppstod i en hastig expansion som har fått namnet Big Bang.

Dessa idéer hjälper till att ge struktur av innehållet. De är grundläggande och viktiga inom många naturvetenskapliga ämnesområden. Materians och energins oförstörbarhet är till exempel begrepp som kommer igen i allt innehåll om levande organismer, ekologi, väder och miljöfrågor

Elever undersöker, läser, skriver och diskuterar en mängd olika naturvetenskapliga fenomen under sin skoltid. Det är viktigt att det inte blir isolerade händelser, utan att läraren hjälper eleverna att binda ihop olika fenomen så att eleverna kan se mönster. När man till exempel arbetar med förbränning, vilket innebär att ett bränsle (energirik materia) reagerar med syre och koldioxid och vatten bildas samtidigt som kemisk energi omvandlas till rörelseenergi och värme, är det bra att variera både vilket bränsle som tas

upp och sammanhanget. Olika bränslen är till exempel ved, bensin, mat och olika sammanhang kan vara eld, bilmotor eller celler i djur och växter. Det ger eleverna möjlighet att använda begreppen i nya sammanhang (Helldén mfl, 2010).

Genom att eleverna får erfarenhet av många olika varianter av samma sak lär de sig också att se generella drag. Begreppet "frö" är ett exempel. Även om vi får syn på ett helt okänt frö, känner vi förmodligen igen det som ett frö och det beror på att vi tidigare fått stor erfarenhet av olika sorters frön. Om man går vidare går det att mer detaljerat beskriva ämnen utifrån några nyckelbegrepp som kan användas för att förklara en mängd samband. Inom kemin kan följande begrepp användas för att förklara en stor del av vardagens händelser: Fasövergång, förbränningsreaktion, syra-basreaktion, indikatorreaktion och lika löser lika.

Strategier för att utveckla elevernas förmåga att beskriva och förklara

För att eleverna ska lära sig att överföra och tillämpa kunskaper i nya sammanhang krävs att eleverna är motiverade och tycker att exemplen är intressanta eller utmanande. Att visa eleverna att naturvetenskapliga kunskaper hjälper dem att förstå många fenomen som de stöter på hemma och i samhället i övrigt kan göra att de blir mer intresserade av de naturvetenskapliga ämnena. Om eleverna får möta ett antal samband, där för eleven relevanta begrepp, modeller och teorier används, kan de utveckla förmåga att använda kunskaper.

Orsaksdiagram kan vara ett hjälpmedel för eleverna att se samband vid exempelvis läsning av texter. Eleverna får hjälp med att strukturera upp ett händelseförlopp. Olika orsaksdiagram passar för olika innehåll och texter. I början kan läraren göra ett orsaksdiagram med tomma cirklar som passar aktuell text. Enkla samband uttrycks ofta som en kedja medan andra är mer sammansatta. Efter hand kan eleverna göra egna orsakssammanhang (Kindenberg & Wiksten, 2017).

Här följer två exempel på orsaksdiagram. I första fallet beskriver eleverna ett händelseförlopp med genom att fylla i cirklarna. Genom att låta pilarna stå för att värme tillförs förklaras händelseförloppet. I det andra fallet beskriver eleverna tre olika förutsättningar för att ett frö ska kunna gro.


Samband att beskriva och förklara

Hur hittar man då bra exempel som ger eleverna möjligheter att använda begrepp, modeller och teorier? Allting runt omkring oss är naturvetenskap i någon bemärkelse. Det gäller att eleverna får syn på detta; maten vi äter, kläderna vi bär, alla de föremål som används i skolan och på fritiden, transportmedel, energianvändning etcetera. Samtidigt måste de finnas strukturer så att det inte blir för rörigt.

En idé är att eleverna får skriva sina viktigaste intressen på en lapp. Sedan får de två och två fundera på om de ser någon NO i det som de gör. De identifierar och beskriver vilket område den aktuella naturvetenskapen tillhör. Det är ett sätt att få elever att uppmärksamma att naturvetenskap finns överallt runt omkring dem och att kunskaper kan vara till nytta och glädje. En fortsättning på detta är att eleverna bildar grupper där olika intressen är representerade till exempel musik, idrott, läsning, teater, film och datorspel. Vid lämpliga tillfällen, då relevant innehåll behandlas, formulerar läraren något eller några samband inom något av intressena som gruppen får i uppgift att beskriva och förklara. Det kan handla om krafter och idrott, ljud och musik, papper och böcker, friluftsliv och ekologi med mera. När läsåret är slut har alla gruppmedlemmarnas intresse lyfts.

Nedan följer ett antal exempel på samband. Dessa exempel kan inspirera till egna exempel som är anpassade till lokala förhållanden och elevers intressen. Fundera på vad

som ska beskrivas och vad som ska förklaras, vilka som både kan beskrivas och förklaras. Fundera också på vilka begrepp, modeller och teorier som är aktuella i de olika exemplen. I texten "Hållbar utveckling - samband mellan människa natur och samhälle" diskuteras naturvetenskapliga begrepp, modeller och teorier och samband relaterade till hållbar utveckling.

- Vad händer med en läskflaska som du glömt i frysen?
- Varför fryser man inte om man har flera lager kläder på sig?
- Hur förändras skuggan vid olika tider av dagen?
- Varför skriver inte läkarna ut penicillin när man är förkyld?
- Varför sjunger fåglarna framförallt på våren?
- Vad beror det på att inte kvinnan har menstruation när hon är gravid?
- Hur är det möjligt att känna doften av mat från köket i korridoren?
- Beskriv med bilder vad som händer med vattnet i en vattenpöl några timmar efter det slutat att regna.
- Vad händer om jag sätter en plastpåse på handen? Beskriv hur det ser ut på insidan av plastpåsen.

Det fungerar också bra att utgå från konkreta situationer eller bilder. Eleverna får beskriva bilden och förklara samband som de upptäcker. Läraren kan behöva be eleverna fokusera på vissa aspekter av situationen eller bilden beroende på vilket innehåll som behandlas i lektionen. Här följer några exempel på bilder som kan användas.

Foto 1


Foto 1: Mats Areskoug

Foto 2


Foto 2: Myrtel Johansson

Foto 3


Foto 3: <https://pxherecom/id/photo/770546>

Foto 4


Foto 5


Foto 6


Foto 4: <https://pixabay.com/sv/m%C3%A5nen-crescent-halvm%C3%A5ne-893268/>

Foto 5: <https://pixabay.com/sv/skugga-paraply-balans-nero-gr%C3%A5-1948172/>

Foto 6: Kristina Svensson

Foto 7


Foto 8


Foto 9


Foto 7: https://commons.wikimedia.org/wiki/File:Lions_hunting_Africa.jpg

Foto 8: <https://sv.m.wikipedia.org/wiki/Fil:Combi-Jet.jpg>

Foto 9: <https://www.flickr.com/photos/hepp/14600771219>

Att stötta eleverna när de beskriver och förklarar

I föregående avsnitt finns några exempel på strategier för hur läraren kan få igång eleverna att beskriva och förklara. När eleverna sedan beskriver och förklarar sambanden är det vanligt att göra det i tal och skrift. Men det finns många fler uttrycksformer som drama, film, målade bilder, foton etcetera och olika kombinationer av dessa. Eleverna kan skriva berättelser, sånger och rappar. De kan göra quiz med olika förklaringar som de andra eleverna får lösa. I del 5 och 6 tas mer upp om olika representationer.

Oavsett form behöver eleverna få feedback och stöttning så att deras beskrivningar och förklaringar utvecklas och förbättras. Ofta behöver eleverna tid för att tänka och om de får möjlighet att uttrycka sig och lyssna på varandra kan deras beskrivningar och förklaringar utvecklas. Genom att välja situationer som inte har ett kort och enkelt svar

kan eleverna få möjlighet att uttrycka sig på olika sätt. De kan sedan jämföra sina beskrivningar och förklaringar med varandra och resonera om vad som var lika, vad som fattas och om de är olika och så vidare. Eleverna kan också göra beskrivningar flera gånger av samma fenomen och sedan jämföra och se hur beskrivningarna utvecklas. Ibland kan läraren ge eleverna ordlistor med begrepp och ord som de kan använda i framställningarna.

Läraren ställer frågor till eleverna för att beskrivningarna och förklaringarna ska utvecklas. Frågorna kan fokusera på om texterna är begripliga, intressanta, målande och korrekta. Kan texten eller bilden utvecklas? Finns det andra sätt att uttrycka sig?

Eleverna kan beskriva och förklara för varandra och ge feedback. De kan då få exempel på olika situationer att beskriva eller förklara men där det är samma begrepp som används.

Begriper kompiserna förklaringen? Varför är förklaringen bra eller mindre bra? När elever beskriver och förklarar för varandra kan det vara bra att variera gruppammansättningen så att inte mönster då vissa elever dominerar och andra är tysta konserveras. Om man genomför detta digitalt kan eleverna lättare utveckla sina beskrivningar och förklaringar.

Elevernas förklaringar kan även delas med hela klassen så att de kan värdera dem gemensamt. Detta kan göras anonymt så att ingen behöver känna sig utpekad.

Ett annat sätt att träna eleverna på att beskriva och förklara är att arbeta efter cirkelmodellen. Efter att eleverna har byggt upp kunskap inom ett ämnesområde får de gemensamt studera texter som innehåller beskrivningar och förklaringar inom aktuellt arbetsområde. De skriver sedan en gemensam text och tränar slutligen på att skriva en individuell text. Cirkelmodellen finns beskriven i Gibbons bok ”Lyft språket lyft lärandet”(2013).

Att få förklara för andra än läraren gör också att eleven behöver anpassa förklaringen till mottagaren och kan bli mer medveten om betydelsen av en bra förklaring. I modulen om förmåga 1 finns en del som handlar om framställningar. En del av detta kan anpassas till förmåga 3.

Konkreta exempel på klassrumssituationer

Här följer några beskrivningar av klassrumssituationer där lärare och elever arbetar med att beskriva och förklara samband i naturen, samhället och i människokroppen. De är tänkta som konkreta exempel av innehållet i denna text och att inspirera till egna idéer och därför inte fullständigt beskrivna.

Klassen läser om olika ekosystemstjänster. Eleverna får i uppgift att i skolans närmiljö placera ut lappar som visar olika ekosystemstjänster såsom nedbrytning, rening av vatten, pollinering med hjälp av insekter och friluftsliv. På de olika platserna beskriver eleverna sedan vad det är för ekosystemstjänst och förklarar på vilket sätt detta är en ekosystemstjänst.

Elever får tilldelat sig olika sjukdomssymtom som förkylning, influensa, mässling, lunginflammation med mera. De skriver sedan en fiktiv berättelse där symtom beskrivs samt förklarar vad som äger rum i deras kropp. Läraren instruerar eleverna enligt cirkelmodellen.

Klassen har genom experiment, filmer och genomgångar studerat de olika sinnesorganen. För att stötta eleverna i att skriva en beskrivande och förklarande text med användande av ett naturvetenskapligt språk använder läraren cirkelmodellen. Läraren går igenom en faktatext i läroboken om synen. Eleverna läser texten, studerar uppbyggnaden och skriver ner svåra ord samt viktiga stödord. De diskuterar också vad som utmärker en faktatext.

Eleverna skriver sedan delar av en gemensam text utifrån stödorden. Efter detta får eleverna individuellt skriva en egen text där de beskriver ögats uppbyggnad samt förklarar hur synen fungerar.

Eleverna vet sedan tidigare att olja inte löser sig i vatten. Nu ska de ta reda på vad som händer om de skakar en flaska med olja och vatten och därefter vad som händer om de skakar med diskmedel i. De tar bilder på hur det ser ut före skakning, efter skakning och efter skakning med diskmedel. Eleverna skriver därefter bildtexter där de beskriver på makronivå och förklarar på mikronivå.

Klassen arbetar med hur olika råvaror förädlas och materiens kretslopp. Läraren har med sig en T-shirt och eleverna får i grupp studera hur T-shirten kan produceras och bli till avfall. Grupperna får bilden nedan, som de tolkar och med vars hjälp de beskriver och förklarar vad som händer med T-shirt från råvara till avfall.


www.snf.se

Eleverna studerar bilderna på flod och ebb. De beskriver och förklarar vad de ser med hjälp av bilder på jorden och månen.


Eleverna har i uppgift att fotografera synliga tecken på kraft och rörelse. I klassrummet använder de relevanta begrepp för att beskriva vad de observerat och förklara varför, genom att använda orsaksresonemang.


Läraren startar lektionen med att be eleverna att stänga ögonen och lyssna koncentrerat på vilka ljud som hörs i ett för övrigt tyst klassrum. Efter några minuter beskriver eleverna parvis ljuden för varandra och var de tror att ljuden kom ifrån. Läraren skriver upp olika exempel på ord som eleverna använder i sina beskrivningar och lägger till några nya ämnesspecifika ord: *ljudkälla, svagt ljud, starkt ljud, toner och buller*. Klassen kommer tillsammans fram till vad de nya orden betyder och eleverna får återigen stänga ögonen och lyssna, denna gång framställer läraren olika ljud som eleverna beskriver så detaljerat som möjligt.

En elev vars äldre syskon blivit vegan, vill veta vilken skillnad det är mellan vegetarian och vegan. Läraren berättar vad det innebär att vara vegan respektive vegetarian och eleverna får diskutera näringsinnehållet i olika livsmedel och beskriva vad kroppen behöver. De får i uppgift att beskriva vilka vegetabilier som innehåller protein och förklara varför maten måste innehålla protein.

Referenser

Andersson, B. (2012). Teorier i det naturvetenskapliga klassrummet. Malmö: Gleerups.

Areskoug, M., Ekborg, M., Lindahl, B. & Rosberg, M. (2020). Naturvetenskapens bärande idéer. För lärare F-6. Malmö: Gleerups.

Bell, Randy L. & Lederman, Norman G. (2003). Understanding of the nature of science and decision making on science and technology based issues: *Science Education* 87 (3), p. 352- 357.

Ekborg, M. (2005). Is heat generated from a crematorium an appropriate source for district heating? Student teachers reasoning about a complex environmental issue. *Environmental Education Research*, 11(5). 557-573

Folkhälsomyndigheten, 2007. [<https://www.folkhalsomyndigheten.se>. Hamad 2017-06-13. Gibbons, P. (2013), *Lyft språket lyft lärandet*. Stockholm: Hallgren & Fallgren.

Harlen, W. (ed), 2010: Principles and big ideas of science education. Association for Science Education [2015-01-26]. www.ase.org.uk

Helldén G., Jonsson, G, Karlefors I., Vikström A. (2010). Vägar till naturvetenskapens värld - ämneskunskap i didaktisk belysning. Stockholm: Liber

Kindenberg, B., Wiksten, M. (2017). Språkutvecklande NO-undervisning – strategier och metoder för högstadiet. Stockholm: Natur & Kultur

Lgr22. (2022). Läroplan för grundskolan, förskoleklassen och fritidshemmet 2022. www.skolverket.se

Millar, R. 1996: Towards science curriculum for public understanding. *School Science Review*, 77(280), 7-18.