

Naturvetenskapens begrepp och förklaringsmodeller

Margareta Ekborg och Britt Lindahl, Malmö universitet

I kursplanerna för de naturvetenskapliga sammanfattas ett antal syften med undervisningen i ämnet i tre långsiktiga mål. Det första långsiktiga målet behandlas i denna modul och anger att undervisningen i ämnet ska ge eleverna förutsättningar att utveckla kunskaper om ämnets begrepp och förklaringsmodeller för att beskriva och förklara samband i

- naturen och människokroppen (biologi)
- naturen och samhället (fysik)
- naturen, i samhället och i människokroppen (kemi).

De två andra målen handlar om att eleverna ska utveckla förmåga att granska information, kommunicera och ta sällning som rör miljö, hälsa och energi samt att utveckla förmåga att genomföra systematiska undersökningar.

Skrivningarna i målen anger tydligt att eleverna både ska utveckla kunskaper och förmåga att använda dessa på olika sätt. Centralt innehåll anger vilket ämnesinnehåll som ska behandlas i undervisningen och i betygskriterierna anges olika betygsnivåer.

I den här första delen av denna modul ges en översikt över innebörden i begrepp och förklaringsmodeller samt i att vad det betyder att beskriva och att förklara.

Att utveckla kunskaper om och använda naturvetenskapliga begrepp, och förklaringsmodeller är kanske det som många ser som kärnan i naturvetenskap och som mål för naturvetenskaplig undervisning.

Formuleringarna väcker många frågor om vad orden begrepp och förklaringsmodell, står för, vad som menas med att beskriva och förklara samt vad samband som är och vilka samband som är viktiga. Det kan också diskuteras om eleverna först måste lära sig begrepp, och förklaringsmodeller för att sedan tillämpa dem eller om de utvecklar kunskaper genom att beskriva och förklara olika samband.

I den här texten tar vi upp skrivningarna i Lgr 22. Detta fördjupas i de följande delarna i modulen. Vi inleder med varför det är viktigt att utveckla om kunskaper om begrepp och förklaringsmodeller.

Varför ska eleverna utveckla kunskaper om begrepp och förklaringsmodeller?

Ett uppenbart skäl är att ett av de långsiktiga målen i kursplanerna beskriver just detta. Att modulerna fokuserar på ett långsiktigt mål i taget betyder inte att man arbetar med dem separat i undervisningen. När eleverna gör undersökningar använder de begrepp och förklaringsmodeller, för att förklara sina resultat och dra sina slutsatser. Samtidigt utvecklar de kunskaper om begrepp och förklaringsmodeller, när de gör undersökningar. Eleverna behöver också underbygga diskussioner och ställningstaganden i samhällsfrågor med naturvetenskapligt innehåll. Det kan till exempel handla om frågor som rör deras egen och andras hälsa, energi och hållbar utveckling. Eleverna utvecklar också kunskaper om begrepp etcetera när de söker och värderar information om sådana frågor. Eftersom information sprids snabbt och så kallade ”fake news” har blivit ett talesätt, är det viktigt att kunna ta ställning till om det man läser är rimligt, trovärdigt och sant. Det kräver i många fall naturvetenskapliga kunskaper. Begrepp och förklaringsmodeller kan bli redskap för att förstå sin omvärld bättre.

Det är viktigt att eleverna lär sig hur naturvetenskaplig kunskap tas fram och vad som är karaktäristiskt för naturvetenskap. Detta brukar kallas kunskaper om naturvetenskapens karaktär eller på engelska nature of science (Abd-El-Khalic & Lederman, 2000). Eleverna ska dels utveckla kunskaper i naturvetenskap och förmåga att använda dessa, dels utveckla kunskaper om naturvetenskap, det vill säga om hur man arbetar i naturvetenskapliga discipliner och hur kunskap har utvecklats och fortsätter att utvecklas. Se artikel av Hansson, Leden och Pendrill, som ligger i denna del i modulen.

Vad innebär begrepp och förklaringsmodeller?

Syftestexten i kursplanerna med målbeskrivning är relativt kortfattad. I det centrala innehållet anges vilket naturvetenskapligt ämnesinnehåll som eleverna ska lära sig. I betygskriterierna anges olika nivåer för naturvetenskapliga kunskaper och förmåga att beskriva och förklara samband. Det är viktigt att understryka att det inte finns några entydiga definitioner på förklaringsmodeller. Här tolkar vi att förklaringsmodeller innefattar modeller och teorier. Inte heller för dessa begrepp finns entydiga definitioner. Distinktionen mellan begrepp, modeller och teorier är inte alltid helt tydlig. Orden används också olika i vardagsspråk och i olika ämnesspråk. Här följer en övergripande beskrivning av dessa ord. I del 2 och 3 finns mer detaljerade beskrivningar av begrepp, modell och teori. Beskriva och förklara samband behandlas i del 4.

Syftestexten i kursplanerna med målbeskrivning är relativt kortfattad. I det centrala innehållet anges vilket naturvetenskapligt ämnesinnehåll som eleverna ska lära sig. I betygskriterierna anges olika nivåer för naturvetenskapliga kunskaper och förmåga att beskriva och förklara samband. Det är viktigt att understryka att det inte finns några

entydiga definitioner på förklaringsmodeller. Här tolkar vi att förklaringsmodeller innefattar modeller och teorier. Inte heller för dessa begrepp finns entydiga definitioner. Distinktionen mellan begrepp, modeller och teorier är inte alltid helt tydlig. Orden används också olika i vardagsspråk och i olika ämnesspråk. Här följer en övergripande beskrivning av dessa ord. I del 2 och 3 finns mer detaljerade beskrivningar av begrepp, modell och teori. Beskriva och förklara samband behandlas i del 4.

Begrepp

Det är inte helt enkelt att ge en avgränsad och tydlig definition av vad ett begrepp innebär. Vad skiljer till exempel ett begrepp från en term? Enligt Nationalencyklopedin (2017) betyder begrepp ”dels det abstrakta innehållet hos en språklig term till skillnad från dels termen själv, dels de (konkreta eller abstrakta) objekt som termen betecknar eller appliceras på”. Detta är inte en helt tydlig förklaring. Ett annat sätt att uttrycka det är att begrepp är den innebörd vi lägger i en term eller ord i motsats till den språkliga betydelsen av termen. Ordet stad är till exempel en term men begreppet stad innefattar betydelsen av stad med alla dess funktioner och det som karaktäriserar en stad. Det betyder att ord som energi, materia och fotosyntes blir naturvetenskapliga begrepp när de ges en naturvetenskaplig innebörd med allt vad det innebär av funktion och karaktäristik. Vi går inte här in på huruvida det finns en skillnad mellan term och ord utan använder dem synonymt.

I engelskan finns en distinktion mellan ett begrepp och hur en person uppfattar begreppet. Ordet concept står för själva begreppet. Begreppen har naturvetenskapliga förklaringar, vilka det finns enighet om, inom respektive ämnesdisciplin. Conception är en beteckning för en persons begreppsuppfattning. Den kan bero på vilken situation den lärande befinner sig i och på hur denne tolkar och förstår begreppet. Vi har inte motsvarande ord i svenska språket.

Det finns mycket svensk såväl som internationell forskning om elevers begreppsuppfattningar (Andersson, 2008, 2012; Duit, 2009). Begrepp, begreppsförståelse och forskning om begreppsförståelse behandlas i del 2 i denna modul.

Modell

Till vardags använder vi ofta modeller för att visa något stort i mindre format. Det kan vara husmodeller eller modelljärnvägar. Då är strävan att modellen ska vara så lik originalet som möjligt fast i mindre skala. Givetvis blir dessa modeller förenklingar av det verkliga föremålet. Barn och unga kan bygga modeller av robotar, flygplan, borgar med mera med olika material eller färdiga byggsatser. Också då är syftet att härma verkligheten. I undervisningen används också den här typen av modeller för att visa till

exempel växter, djur och mänskliga organ på in- och utsida. Då är det realistiska och skalenliga avbildningar av de verkliga objekten.

Inom naturvetenskap används ofta modeller för att beskriva och förklara sådant där man inte vet hur det ser ut i verkligheten. Sådana modeller är vetenskapliga modeller. Utifrån observationer och experiment konstrueras modeller. Dessa behöver inte byggas utan kan vara konstruktioner i dator eller på papper och kan till exempel vara en geometrisk figur eller en matematisk formel. Sedan görs nya experiment och slutsatser av dessa vilka gör att modellen ändras och utvecklas.

Modeller används alltså på många olika sätt, vilket kan bli ganska förvirrande. Vetenskapliga modeller förändras över tid och olika modeller kan vara till hjälp för att förklara olika skeenden. Det viktiga är att eleverna lär sig att naturvetenskapliga modeller just är modeller och inte absoluta sanningar eller exakta avbildningar av verkligheten.

Modeller diskuteras vidare i del 3 i den här modulen. I samma del behandlas också analogier och metaforer och hur dessa skiljer sig från modeller.

Teori

I vardagen används ofta teori om någonting som inte är känt och där vi för fram en gissning eller spekulation som kan vara rätt eller fel. Då används ordet teori för något som snarast är en hypotes. Inom naturvetenskap är en teori något som förklarar större samband och som bygger på resultat från olika typer av undersökningar och observationer. Ett exempel är evolutionsteorin. Med hjälp av denna kan livets utveckling på jorden förklaras. Processen har givetvis inte kunnat studeras direkt, men olika slags empiriska data underbygger teorin såsom fossilfynd och DNA-forskning. Sedan första gången teorin formulerades av Darwin har kunskaper och tekniker utvecklats. Då har också teorin förändrats något, men ny kunskap har inte förkastat den utan snarare förstärkt den. En naturvetenskaplig teori är alltså inte vilken teori som helst utan den bästa förklaringen man hittills fått fram. Teorier diskuteras vidare i del 3.

Lagar

Speciellt inom fysiken finns det lagar, till exempel Ohms lag eller Newtons lagar. Sådana är ofta matematiska samband mellan olika variabler. Ofta är de förenklade eftersom de tagits fram under ideala förhållande. Hänsyn har till exempel inte tagits till luftmotstånd eller andra yttre faktorer. Begreppet lag lever kvar sedan tidigare och är inte en term som skulle formuleras idag. I modern forskning skulle de snarare beskrivas som samband.

Beskriva och förklara

Att beskriva och förklara inom naturvetenskaplig undervisning har flera syften. I lärprocessen behöver eleverna vrida och vända på begrepp och teorier. De behöver beskriva det de gör och ser, samt beskriva och förklara de slutsatser de drar. Men sedan ska de ta ett steg till. Enligt kursplanerna ska eleverna använda kunskaperna för att beskriva och förklara samband i människokroppen, naturen och samhället. Det räcker alltså inte att beskriva gravitation eller förklara matspjälkningen. Eleverna ska använda kunskaperna för att till exempel förklara varför det kan vara farligt att bli träffad av ett föremål som faller från hög höjd eller beskriva vad det innebär att vara laktosintolerant.

Att beskriva har varit och är viktigt inom naturvetenskap. Tidigt har växter, djur och detaljer i människokroppen beskrivits. (Se texten ”Att genomföra systematiska undersökningar” i modulerna om systematiska undersökningar). Efter hand som kunskap tagits fram har vi också förstått mekanismer i kroppen som kan förklara varför den fungerar som den gör. Händelseförlopp i experiment beskrivs i ord och siffror och kan visas i grafer och tabeller. På ett sätt kan förklara i någon bemärkelse vara en utveckling av att beskriva. Men det kan också finnas en progression i att beskriva i sig som inte leder vidare till att förklara. Bra beskrivningar är mer detaljerade, noggrannare och fler parametrar beskrivs. Syftet behöver inte vara att förklara utan just att beskriva. Ett fysikaliskt samband är också en beskrivning. Man kan beskriva hur föremål faller från olika höjd, att föremålets form kan ha betydelse för fallhastigheten i luft med mera. Gravitationen beskrivs men den förklaras inte. Och så är det med många samband. Man beskriver till exempel samband mellan ström, spänning och resistans men förklarar inte varför det är så. Däremot kan gravitation vara en förklaring till varför föremål faller från en högre till en lägre höjd, om inget hinder finns.

Beskriva och förklara behandlas närmare i del 4 i denna modul.

Samband

Eleverna ska utveckla förmågan att använda kunskaper för att beskriva och förklara samband i naturen, samhället och i människokroppen. Ordet använda är också viktigt. En tolkning är att eleverna lär sig generella kunskaper som de kan tillämpa i olika sammanhang. Det brukar kallas transfer. Det handlar alltså om att använda kunskaper för att beskriva och förklara samband. Ett exempel på samband är att förklara varför du börjar frysa när du har våta kläder på dig.

Eleverna ska också lära sig att granska information och fatta beslut i frågor som rör miljö, energi och hälsa. Det är ett annat sätt att använda kunskaper. Det finns många exempel på att de val vi gör inte alltid baseras på kunskaper (t.ex. Jenkins, 1994). Forskning visar att tre faktorer är viktiga för att elever ska använda naturvetenskapliga kunskaper när de fattar beslut i samhällsfrågor med naturvetenskapligt innehåll.

Begreppen måste vara relevanta för beslutet och elever måste ha en meningsfull förståelse av begreppen. Eleverna måste också kunna uppfatta sambandet mellan de begrepp de använder och de beslut de ska fatta i en aktuell fråga (Aikenhead, 2003). Dessa tre faktorer kan vara vägledande också för undervisning när eleverna ska utveckla förmågan att beskriva och förklara samband i förmåga 3. I del 4 i denna modul diskuteras transfer, situerad kunskap, mer i detalj och det ges exempel på olika naturvetenskapliga samband som kan användas i skolan.

Undervisning och lärande

I en undersökning om NO-undervisning och elevers intresse följdes elever från årskurs 5 till årskurs 9. Det kom fram att intresset för NO-ämnena minskade under skoltiden.

Eleverna uttryckte till exempel att på SO får man diskutera och på NO lär man sig hur det är (Lindh, 2003). Då undersökningen genomfördes gällde Lpo 94. I Lgr22 är det tydligare uttryckt att elever ska diskutera i NO. Men frågan kvarstår om det är så att eleverna tycker att det är tråkigt att lära sig att beskriva och förklara med hjälp av naturvetenskapliga begrepp.

Några forskare har analyserat TIMMS (Trends in International Mathematics and Science Study) uppgifter för att se vad svenska elever klarar i jämförelse med elever i samma ålder i andra länder (Oskarsson, Eliasson & Karlsson, 2017). I årskurs 4 visar svenska elever bättre resultat än det internationella snittet. I årskurs 8 är det tvärtom. Svenska elever är bäst i frågor som de är intresserade av. Det räcker inte med att uppgiften är intressant i sig utan själva grundinnehållet måste intressera eleverna. De svenska eleverna visar sämre resultat på frågor som kräver att de använder naturvetenskap som de lär i skolan. I stället svarar de bättre på uppgifter där de kan använda vardagskunskaper, det vill säga sådana kunskaper de kan ha tillägnat sig utanför skolan. Författarna diskuterar om svenska elevers erfarenheter av förskola och en svensk tradition med friluftsliv kan vara förklaringen till dessa resultat (ibid).

Studien väcker frågan om hur en undervisning kan se ut där eleverna utvecklar kunskaper om begrepp, modeller och teorier så att de blir användbara redskap. I de flesta länder är skolans läroplaner och kursplaner politiska dokument som fastställs av landets regering så även i Sverige. Vid framtagandet av nya kursplaner finns det många aktörer som vill påverka deras innehåll såsom högre utbildning, näringsliv och olika intresseorganisationer. Alla är överens om att alla elever ska få undervisning i naturvetenskap från tidiga åldrar men det finns olika åsikter om vad som ska betonas i undervisningen. Osbornes och Dillons (2008) genomgång av många europeiska länders kursplaner visar att de är formulerade som en förberedelse för fortsatta studier trots att många anser att en sådan undervisning inte möter de flesta elevers behov. Enligt EU

(2007) behöver eleverna i stället en undervisning som ger dem en naturvetenskaplig allmänbildning för att leva i ett modernt samhälle.

Ett sätt att granska målsättningen med undervisning i naturvetenskap är att använda ett analysinstrument framtaget av Roberts (1988). Genom att studera olika kurs- och läroplaner i Nordamerika fann han sju olika skäl till varför eleverna ska lära sig naturvetenskap i skolan. Roberts kallar dessa skäl för emfaser och använder dem för att diskutera hur politiker och lärare tolkar vad som är viktigt i naturvetenskap. Det får betydelse för vad som betonas i undervisningen. Hans emfaser är

1. *Everyday Coping* – Vardagskunnande handlar om att kunna använda naturvetenskapen för att förstå händelser och fenomen i sin omgivning.
2. *Structure of Science* – Naturvetenskapens struktur handlar om att förstå naturvetenskap som en intellektuell verksamhet - sambandet mellan teori, verklighet och modelltänkande.
3. *Science, Technology and Decisions* - Naturvetenskap, teknik och beslutsfattande handlar om medborgarkunskap, det vill säga att kunskaper i dessa ämnen är viktiga för att kunna delta i den demokratiska processen.
4. *Scientific Skill Development* - Naturvetenskaplig färdighet handlar om att lära sig den naturvetenskapliga metoden – att ställa hypoteser för att sedan pröva dessa till exempel i laborationer.
5. *Correct Explanations* – De rätta svaren betonar slutprodukten mer än vägen att nå dit. ”Learn it because it is correct”.
6. *Self as Explainer* – Att förklara själv fokuserar på själva förklaringsprocessen. Eleven ska kunna förklara på olika sätt och också förstå sina egna problem. Eleven blir hjälpt av att se hur kunskap vuxit fram genom historien.
7. *Solid Foundation* – Den säkra grunden är att lära något för att förstå innehållet i nästa kurs.

Olika kunskapsemfaser har varit mer aktuella vid olika tidpunkter men framför allt betonar intressenter i samhället emfaserna olika starkt. Enligt Roberts är det den säkra grunden (7), de rätta svaren (5), naturvetenskapens struktur (2) och de naturvetenskapliga färdigheter (4) som är de viktigaste emfaserna i den akademiska traditionen. Grundskolans första kursplaner och naturvetenskapliga undervisning präglades av denna tradition men efter hand som dessa kursplaner har ersatts med nya har vardagskunnande (1), medborgarkunskap (3) och mödan att själv förstå (6) blivit viktigare inslag i undervisningen.

Detta leder tankarna till varför elever ska lära sig naturvetenskap och i det här fallet särskilt de som ingår förmåga 3. Ett mål är att eleverna tillägnar sig bildning i ämnena.

Vad är då bildning? På engelska används begreppet literacy det vill säga läskunnighet också inom naturvetenskap. Roberts (2007) gör en distinktion mellan science literacy (Vision 1) och scientific literacy (Vision 2). Det som skiljer dessa till synes liknande begrepp är att science literacy innefattar de grundläggande kunskaper en allmänbildad person behöver inom området, för att kunna tala om naturvetenskapliga fenomen. Det kan handla om att känna till och förstå begrepp som fotosyntes, ekologiska kretslopp, atom, jon och Newtons lagar. Dessa kunskaper utgör också en grund att bygga vidare på i fortsatta studier och kan väl sägas motsvara. I vision 2 ska eleverna utveckla scientific literacy som innebär kunskaper som gör det lättare att ta del av och diskutera till exempel samhällsfrågor med naturvetenskapligt innehåll som bland annat rapporteras i massmedia. Personen kan bilda sig en egen uppfattning och fatta beslut i frågor som rör privat- och yrkesliv. Möjligtvis skiljer sig det centrala innehållet mellan science literacy och scientific literacy och de berör olika begrepp, modeller och teorier. Men själva poängen är att det som skiljer är syftet med undervisningen det vill säga hur kunskaperna ska användas. De långsiktiga målen för naturvetenskaplig undervisning kan tolkas som att både science literacy och scientific literacy är viktigt.

Vi föreställer oss att kunskaper gör världen intressantare. Peter Gärdenfors (2010) som är kognitionsforskare menar också att det finns en inneboende lust i att vilja förstå och se mönster. De flesta av oss har nog upplevt glädjen och lättningen som uppstår när man förstår något som känns viktigt. Många naturvetenskapliga frågor har nära relation till de existentiella frågorna. Det handlar om universums och livets uppkomst, om liv och död och hur det levande kan existera på jorden.

Motivation och lärande behandlas i del 7 i denna modul.

Referenser

Abd-El-Khalic, F., & Lederman, N. (2000). Improving science teachers' conceptions of nature of science: a critical review of the literature. *International Journal of Science Education*, 22(7), pp. 665-701.

Aikenhead, , G. S. (2003). *Review of Research on the Humanistic Perspectives in Science Curricula*. Available:

[Microsoft Word - ESERA - 2.doc \(usask.ca\)](#)

Andersson, B. (2008). *Att förstå skolans naturvetenskap. Forskningsresultat och nya idéer*. Lund: Studentlitteratur.

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

Duit, R. (2009): *Students' and Teachers' Conceptions and Science Education (STCSE)*. Kiel, Institut für Didaktik der Naturwissenschaften (IPN). 2017-10-08

EU (2007). Science Education Now: A renewed Pedagogy for the Future of Europe. Tillgänglig från http://ec.europa.eu/research/science-society/document_library/pdf_06/report-rocard-on-science-education_en.pdf

Gärdenfors, P. 2010: *Lusten att förstå. Om lärande på människans villkor*. Stockholm: Natur& Kultur.

Jenkins, E.W. (1994). Public Understanding of Science and Science Education for Action.

Journal of Cultural Studies , 26. 601-611.

Lindahl, B. (2003). *Lust att lära naturvetenskap och teknik? En longitudinell studie om vägen till gymnasiet*. Göteborg: Acta Universitatis Gothoburgensis

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

Lpo 94. (1994). *Läroplaner för det obligatoriska skolväsendet och de frivilliga skolformerna*.

Stockholm: Utbildningsdepartementet. Nationalencyklopedin. (2017)

Osborne, J. & Dillon, J. (2008). *Science Education in Europe: Critical Reflections. A Report to the Nuffield Foundation*. Tillgänglig från [Sci Ed in Europe Report Final \(nuffieldfoundation.org\)](http://nuffieldfoundation.org)

Oskarsson, M., Eliasson, N. & Karlsson, K-G. (2017). Verkliga vardagssammanhang i årskurs 4 eller kontextlös kunskap i årskurs 8. *NorDiNa* 13(1).

Roberts, D. A. (1988), What counts as science education? I P. Fensham (red.). *Development and Dilemmas in Science Education*. London: The Falmer Press.

Roberts, D.A. (2007) Scientific literacy/Science literacy. I: S. K. Abell och N. G. Lederman (red.) *Handbook of Research on Science Education* (s. 729–780). Mahwah, New Jersey: LEA Publishers.