

Strategier för att utveckla elevernas begreppsförståelse

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

Det finns en mängd ämnesspecifika begrepp inom naturvetenskapen. Med hjälp av dessa begrepp kan teorier och modeller formuleras och konstrueras. Begrepp kan vara mer eller mindre specialiserade. Många naturvetenskapliga begrepp är användbara för att beskriva vardagliga fenomen runt omkring oss i olika sammanhang och inte bara när vi specifikt sysslar med naturvetenskap. Men en del av de naturvetenskapliga begreppen kan också ha en annan betydelse i sådana sammanhang. Ett exempel är energi. I texten behandlas begrepp och begreppsförståelse och hur eleverna kan utveckla sådan.

I texten ”Naturvetenskapens begrepp och förklaringsmodeller” i del 1 i den här modulen skriver vi att enligt Nationalencyklopedin (2017) betyder begrepp ”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”. Som vi också skriver i del 1 är detta inte helt enkelt. Ett annat sätt att uttrycka det är att begrepp är en innebörd vi lägger i en term i motsats till den språkliga betydelsen av termen. Termen stad är till exempel ett ord men begreppet stad innefattar betydelsen av stad med alla dess funktioner och det som karaktäriserar en stad. Det är kanske vanligare att säga ord eller ämnesord i istället för term inom NO-undervisningen. Vi använder begrepp på olika sätt och det är inte självklart var gränsen mellan ett begrepp och ett ämnesord går. Är till exempel namn på växter begrepp eller är det ord? Sladd är kanske inte ett begrepp medan elektrisk ledare är det. Inte heller inom den didaktiska forskarvärlden finns enighet om vad ett begrepp är (Hardman, 2017). Om vi talar om begrepp eller om ett ord avgörs av situationen.

Med detta sagt kan naturvetenskapliga begrepp betecknas på olika sätt. Ofta identifieras nyckelbegrepp inom ett område. Det är begrepp som är nödvändiga för att kunna beskriva och förstå ett större sammanhang. Exempel på nyckelbegrepp inom evolutionsteorin är variation, nedärvning och selektion (Tibell & Harms, 2017).

Några viktiga begrepp i biologi är ekosystem, fotosyntes, respiration, nedbrytning, näringskedja, organ, cell, ärftlighet, anpassning och selektion. Några viktiga begrepp i fysik är energi, krafter, magnetism, ljus, ljud och elektrisk ström. Några viktiga begrepp i kemi är materia, atomer, molekyler, kemisk reaktion och lösning. Inom vart och ett av dessa begrepp finns underbegrepp. Flera av de uppräknade begreppen kan benämnas som nyckelbegrepp. Detta visar att det, som sagt, inte är helt enkelt att definiera begrepp

på ett enhetligt sätt och kanske ännu svårare att ange och komma överens om vilka som är de viktigaste begreppen.

Forskning om begreppsuppfattningar

Det finns mycket forskning i Sverige och internationellt om elevers begreppsuppfattningar (Duit, 2004; Andersson, 2008, 2012). Elever i olika åldrar har i en mängd länder blivit ombedda att förklara begrepp inom de naturvetenskapliga disciplinerna. I forskningen har man kunnat identifiera ett antal vanliga uppfattningar hos elever i skolan, som inte stämmer med de naturvetenskapliga förklaringarna. Exempel är att växter får all materia till sin biomassa från jorden och att solen går upp och ner. Många elever har svårt att lära sig naturvetenskapliga begrepp som avser sådant som inte direkt kan iakttas. Det kan gälla gasformiga ämnen, elektrisk ström eller materiens byggstenar (Wandersee et al., 1993, Driver et al., 1994, Helldén, 1994, Andersson, 2001). Forskning visar alltså att elevernas förklaringar ofta skiljer sig från de förklaringar som naturvetare ger.

Begrepp betyder alltså den innebörd vi lägger i en term i motsats till den språkliga betydelsen av termen. Det betyder att det finns en naturvetenskaplig innebörd i termer som energi, materia och fotosyntes. Begreppen har naturvetenskapliga förklaringar om vilka man är enig om inom respektive ämnesdisciplin. Det motsvarar det engelska ordet *concept*.

Begreppsuppfattning är hur den som lär förklarar och tillämpar begreppen. Den kan bero på vilken situation den lärande befinner sig i och på hur denne tolkar och förstår den naturvetenskapliga förklaringen. Det motsvarar det engelska ordet *conception*. I den engelskspråkiga litteraturen finns flera uttryck för begreppsuppfattningar som inte stämmer med de naturvetenskapliga förklaringarna. Några exempel är *misconceptions* och *alternative frameworks* (Wandersee et al., 1993). På svenska brukar man säga alternativa föreställningar eller vardagsföreställningar.

Man kan också se elevers föreställningar som de är och som ett uttryck för en annan kultur (Solomon, 1992). Det innebär en acceptans av att man kan tänka och uttrycka sig på olika sätt om ett fenomen. Ett sätt kan ersättas av ett annat men det ligger ingen värdering i vilket sätt som är bäst (ibid). Men, menar Sjøberg (2009), om vi drar ut konsekvenserna av detta tillräckligt långt når vi en relativistisk syn på kunskap som kan innebära att en teori är så god som en annan så länge den fungerar, och då blir naturvetenskaplig undervisning meningslös. Naturligtvis är vissa begreppsuppfattningar felaktiga. Om en elev uttrycker att fotosyntesen innebär att växten får näring genom solen är det inte en korrekt beskrivning av fotosyntesen som begrepp. Det som är intressant är inte avslöjandet av föreställningar som rätt eller fel. Det är istället viktigt att beskriva elevers uttryck för att förstå verkligheten och som alltså avviker från

naturvetenskapens begrepps- och teoribildning och därigenom kunna möta det i undervisningen.

Gemensamt för alternativa föreställningar är att de omfattas av barn, ungdomar och vuxna tvärs över kön, prestationsförmåga och kulturell bakgrund. Frekvensen kan variera mycket beroende på utbildning, ålder, erfarenheter utanför skolan och vilken typ av undervisning man varit med om. En del av dem kvarstår efter undervisning (Wandersee et al., 1993). Det är svårt att spåra var föreställningarna kommer från, men det faktum att de är så spridda i olika populationer och kulturer tyder på att de grundläggs genom direkt observation av naturen, användande av vardagsspråk, inflytandet av massmedia och erfarenheter av undervisning (Wandersee et al., 1993). Också lärare har i varierande grad alternativa föreställningar om naturvetenskapliga företeelser (ibid).

Det finns också kritik mot denna forskning, där man menar att eleverna i undersökningarna, som ofta genomförs som papper-och-penna test, sätts i en situation utan sammanhang och utan möjlighet att klargöra och resonera (Schoultz, 2000). I en undersökning använde Schoultz uppgifter från en av de nationella utvärderingarna i naturorienterande ämnen. En uppgift prövade elevers uppfattningar om jordens runda form. Schoultz undersökte hur elever resonerade i en muntlig diskussion, där eleverna hade tillgång till artefakter som en jordglob. Eleverna svarade då mer naturvetenskapligt korrekt än i andra papper-penna-test. Schoultz slutsats är att elevernas svårigheter i papper-penna- test beror på att de inte förstår frågan. Därför svarar de sämre i enkäter än i intervjuer. I intervjuerna har de också svårigheter men i samtalet kan de foga ihop och utveckla sina begreppsfragment. Schoultz drar slutsatsen att det pedagogiska samtalet är väsentligt för lärande.

Men det intressanta för undervisningen är kanske inte de individuella svaren utan att få syn på uppfattningar som förekommer hos elever i olika åldrar i de länder där undersökningarna genomförts. Om läraren vet att det är vanligt bland elever att inte uppfatta gaser som materia eller att elever säger att en boll, som rör sig framåt måste vara påverkad av en kraft i rörelsens riktning, kan undervisningen planeras så att dessa uppfattningar utmanas och bearbetas. Vid Göteborgs universitet, institutionen för didaktik och pedagogisk forskning, har en grupp nordiska forskare tagit fram materialet Nordlab (länk finns i referenslistan). Där finns många exempel på uppgifter inom ett antal naturvetenskapliga områden och forskningsresultat om elevers begreppsförståelse. Se också Andersson (2008).

I senare undersökningar om elevers begreppsförståelse studeras ofta eleverna i klassrumsarbete. Exempelvis genomförde Bengtsson, Weiland & Anderhag (2017) en studie där elever fick diskussionsuppgifter som stimulerade dem att resonera om kolets kretslopp. I samtalen använde eleverna inte begrepp som fotosyntes och koldioxid. Men

eleverna visade att de inte hade full förståelse av hur biomassa byggs upp av koldioxid. Hela artikeln finns som fördjupning i denna del.

Undervisning för att eleverna ska utveckla begreppsförståelse

Forskning visar att hur lärare undervisar beror på en sammanvävning av ämneskunskaper, syn på naturvetenskapens karaktär, egna föreställningar och värderingar om lärande och undervisning samt pedagogiska kunskaper (Roehrig & Luft, 2004). Här sammanfattas några idéer för vad som är viktigt i undervisningen tillsammans med konkreta exempel på hur klassrumsarbete kan organiseras. I Areskoug med flera (2020) formuleras några bärande idéer för undervisning. Dessa är uppräknade i listan nedan. I den här texten har vi lagt till en punkt – Låt eleverna utforska och utveckla.

- Utgå från elevernas nyfikenhet och fascination
- Utgå från elevernas förkunskaper
- Låt eleverna utforska och utveckla
- Använd språket som redskap för lärandet
- Använd formativ bedömning som stöd för lärandet

Harlen (2015) skriver att det finns mycket forskningsbelägg för att *Inquiry Based Science Education* (på svenska närmast Undersökande arbetssätt) är ett effektivt sätt för elever att utveckla kunskaper. Eleverna arbetar utifrån en problemformulering och söker kunskap genom att göra olika typer av undersökningar. Genom att samla, analysera och tolka data kan de därigenom utveckla sin förståelse av den naturvetenskapliga processen såväl som sina naturvetenskapliga begrepp, så att de kan förklara nya situationer.

När eleverna utvecklar kunskaper och uttrycker dessa på olika sätt kan läraren tolka hur de har förstått ett begrepp, samband eller fenomen. Harlen (2015) skriver att det är lättare för eleverna att använda idéer som de lärt i ett sammanhang i nya situationer än om de lärt sig mer lösryckta idéer. I den följande texten tas de punkter för undervisning upp, som formulerats ovan. Här handlar det om att utveckla elevernas begreppsförståelse. Samma principer gäller också för undervisning med andra syften.

Utgå från elevernas intresse

Som vi skrivit i texten ”Naturvetenskapens begrepp och förklaringsmodeller” visar forskning att de naturvetenskapliga förklaringarna inte är det som eleverna finner vara det mest intressanta i den naturvetenskapliga undervisningen. Samtidigt är dessa viktiga för att kunna engagera sig i frågor om till exempel miljö och hälsa på ett kvalificerat sätt. Hur kan man då öka elevernas intresse? I Lgr22 står det tydligt att eleverna ska

använda sina kunskaper i biologi, fysik och kemi för att förklara samband i naturen, människokroppen och samhället. Det kan vara en utmaning att fånga elevernas intresse. I modulens delar finns många exempel på aktiviteter och utgångspunkter som kan vara motivationshöjande. I del 7 behandlas motivation mer ingående.

Utgå från elevernas förkunskaper

De elever som läraren möter i undervisningssituationer har erfarenheter och kunskaper med sig. Om undervisningen ligger på en nivå där eleverna inte har någonting att relatera till kan de känna sig okunniga och lätt tappa intresse. Eleverna kan likaså tappa intresse om undervisningen ligger på en sådan nivå att de inte utmanas intellektuellt. Som lärare är det viktigt att fånga upp var eleverna befinner sig. Det är omöjligt att veta hur någon tänker men genom att tolka det som eleverna uttrycker i till exempel språket kan läraren få en uppfattning om deras kunskaper och erfarenheter. Det är vanligt att eleverna berättar enskilt eller i grupp eller skriver ner hur de tänker. Men det finns många andra sätt att visa sina kunskaper. Här följer några exempel på hur man kan få eleverna att uttrycka sin förståelse. Aktiviteterna tar olika lång tid att genomföra och kan användas för olika syften. Några ger en mer ingående bild av variationen i klassen medan andra ger en snabb översikt över begrepp som används av eleverna. Flera av aktiviteterna fungerar som språkförstärkande övningar då eleverna utgår från bilder och begrepp i sammanhang där kommunikation uppmuntras. Aktiviteterna kan också användas vid formativ bedömning under arbetets gång eller vid slutet av ett arbetsområde.

- *Concept Cartoons*. Eleverna får en bild där ungdomar diskuterar fenomen. Deras repliker syns som pratbubblor. I pratbubblorna finns olika förklaringar till ett begrepp eller fenomen. Ingen av förklaringarna är helt fullständig. Ofta finns en tom pratbubbla. Eleverna ska välja den av förklaringarna som de uppfattar som bäst eller skriva sin uppfattning i den tomma bubblan. Eleverna blir då tvungna att tänka efter och ta ställning till och förklara varför de valt just den förklaring de gjort. Ofta kan eleverna därefter planera en undersökning eller söka information för att ta reda på den rätta förklaringen. På Skolverkets webbplats finns ett antal *concept cartoons* publicerade.
- I modulen ”Systematiska undersökningar” finns en text om *concept cartoons* i del 2, moment A.
- Man kan också välja frågor som använts i undersökningar om elevers begreppsförståelse. Eleverna får diskutera med varandra och läraren kan få en bild av olika föreställningar i elevgruppen. På Nordlab finns exempel på frågor inom en mängd naturvetenskapliga områden med elevsvar och diskussion av dessa. Materialet består av ett antal kapitel som är indelade i tre kategorier:

Naturvetenskapens karaktär, Naturvetenskapens innehåll och Naturvetenskapen i samhället.

- Tankekarta eller *mindmap*. Här fångar läraren upp sådant som eleverna säger om till exempel ett kretslopp. Läraren skriver de ord som kommer upp och får då en inblick i vilka begrepp eleverna använder.
- Begreppskartor. I en sådan skrivs begrepp om en företeelse upp. Streck dras mellan olika begrepp för att visa hur de hänger samman eller byggs upp. På strecken skrivs ord som anger hur begreppen binds ihop. Detta görs med fördel på en smartboard om det finns tillgång till det. Det är lätt att hitta appar för att göra digitala begreppskartor som då kan delas inom klassen. På kemiskafferiet finns en artikel om begreppskartor. Texten är skriven för 4-6 men arbetsgången fungerar bra för 7-9 också.
- Snabbskrivning. Vid introduktion av ett nytt begrepp eller arbetsområde ställer läraren en utmanande fråga. Det kan handla om ett experiment eller en situation. Läraren har till exempel med sig ett glas med vatten där en isbit flyter och fråga varför den flyter. Eleverna får skriva på små lappar, på smartboards eller liknande vad det beror på. Om lappar använts kan läraren skriva ner svaren så att svaren av anonymiseras. Dessa diskuteras sedan i klassen.
- Brainstormingskarusell. Klassrummet organiseras i grupper. Varje grupp sitter vid ett bord och får ett papper med ett begrepp eller en situation som ska förklaras med hjälp av naturvetenskapliga begrepp. Varje grupp ska ha en sekreterare. Eleverna får några minuter på sig att diskutera och sekreteraren skriver. Tiden sätts med timer. När tiden gått ut flyttar varje grupp till nytt bord. Lappen med förklaringar lämnas kvar och nästa grupp läser och lägger till sina tankar. De fortsätter tills alla begrepp eller situationer är bearbetade. Läraren samlar in lapparna för att skaffa sig en uppfattning om elevernas förståelse.
- Dramatisering. En eller flera grupper får i uppgift att dramatisera ett begrepp eller en situation där begreppsförståelse är viktig.
- Quiz kan vara ett sätt att fånga olika uppfattningar om naturvetenskapliga fenomen. Det finns flera program till exempel Kahoot där det är lätt att konstruera quiz. Eleverna bestämmer i grupp vilket svarsalternativ som är riktigt. Alternativen formuleras som förklaringar av ett begrepp eller händelse som bygger på begreppsförståelse.
- En ska bort. Läraren presenterar tre-fyra föremål och eleverna ska ta bort ett föremål som skiljer sig från de andra. De kan vara föremål gjorda av olika grundämnen, kemiska föreningar eller blandningar, djur med olika egenskaper eller från olika grupper etcetera. Det viktiga är att det finns flera möjligheter till svar så att eleverna får diskutera och argumentera.

- Jeopardy. Eleverna arbetar i par och tilldelas olika naturvetenskapliga begrepp. De diskuterar hur dessa begrepp kan beskrivas och skriver begrepp och förslag på beskrivning på ett papper som de lämnar till läraren som kontrollerar att elevernas beskrivningar av begreppen är relevanta. Några lektioner senare genomförs en aktivitet i form av frågesport.
- Bild. Läraren ber eleverna att teckna en bild eller leta upp en färdig av till exempel en näringsväv, kolatomens kretslopp eller matens väg genom kroppen. Eleverna får i tal och skrift berätta om bilden och vad som ingår i den. Läraren betonar att det inte är en bedömning utan att denne är intresserad av elevernas tankar.

Låt eleverna utforska och utveckla

När läraren har en uppfattning om elevernas förförståelse planeras undervisningen så att elevernas föreställningar utmanas och de får möjlighet att utveckla sina kunskaper. Vid planeringen i undervisningen identifieras nyckelbegrepp inom det aktuella området. Läraren försöker hitta konkreta situationer, där eleverna kan tillämpa begreppen och där de ibland behöver ompröva sina förklaringar. Läraren kan också ställa utmanande frågor. Utifrån kunskaper om elevernas förförståelse kan gruppindelning göras på olika sätt. Ibland är det bra att göra heterogena grupper där elever som har god förförståelse blandas med elever med mindre god sådan. Då kan eleverna fråga varandra och förklara. Ibland är det bra att göra mer homogena grupper och ge de elevgrupperna olika typer av utmaningar beroende på förförståelse.

Se också del 4 i denna modul. Här i del 2 ligger fokus på utveckling av begreppsförståelse och i del 4 ligger fokus på att beskriva och förklara begrepp i naturen, samhället och människokroppen.

För att utveckla begrepp behöver eleverna lära sig vilken innebörd de har och hur de kan användas. Det är viktigare att eleverna lär sig innebörden i begreppen och dess användning än att förklara själva ordet. Det finns olika sätt att utforska eller undersöka naturvetenskapliga samband och fenomen. Ofta utgår man från en frågeställning. Det är bra om den är utmanande och väcker intresse för att ta reda på hur det förhåller sig. Ibland kan en experimentell undersökning vara ett medel för att utveckla elevernas begreppsförståelse. Undersökningar behandlas i modulen ”Systematiska undersökningar”. Eleverna kan också utforska genom att söka information. Informationssökning behandlas i modulen ”Använda kunskaper för att granska information, kommunicera och ta ställning”. Där ligger fokus på att söka information för att kunna kommunicera och ta ställning i frågor som rör miljö, hälsa, energi och andra samhällsfrågor med naturvetenskapligt innehåll (SNI). Men eleverna kan också söka information för att reda ut ett förlopp, förklara ett naturvetenskapligt samband, där de behöver använda naturvetenskapliga begrepp, med mera. Också då behöver eleverna

lära sig hur de ska söka och att vara källkritiska så att de kan värdera källornas och den sökta informationens användbarhet och trovärdighet. Att utforska innebär att på olika sätt sätta sig in i frågeställningen och de aktuella begreppen.

Man kan stödja begreppsutvecklingen genom att tidigt uppmana eleverna att samtala om vardagliga fenomen. Lindahl (2003) jämförde i sin studie hur samma elev förklarar fenomenen årstider, regn och seende i årskurs 5, 7 respektive 9. De elever som i årskurs 5 hade tankar och idéer, även om de var långt ifrån naturvetenskapligt korrekta, uppvisade en bättre förståelse i årskurs 9, än de som inte kunde eller ville uttrycka sig om fenomenet i årskurs 5. Ett sätt att uppmuntra samtal är att låta eleverna tillverka begreppskort som innehåller: förklaring, närliggande begrepp, egenskaper, hur ordet böjs samt exempel på hur det kan användas i en mening. Eleverna kan sedan hjälpa varandra eller testa varandra i par (Kindenberg & Wiksten, 2017).


Planering och genomförande av undervisning

- Nedan följer en lista på olika steg i en arbetsgång där läraren planerar och genomför undervisning där syftet är att utveckla elevernas begreppsförståelse. Undervisningen kan innehålla följande moment:
- Analys av ämnesområdets begrepp
- Identifiering av nyckelbegrepp
- Undersökning av elevernas förståelse
- Genomförande av en situation där elevernas begreppsuppfattningar utmanas
- Undersökningar eller andra aktiviteter där eleverna får lära om begreppen
- Aktiviteter där eleverna diskuterar och använder begreppen
- Nya situationer där eleverna får använda begreppen
- Uppföljning av elevernas begreppsuppfattningar

Använd språket som stöd för lärandet

För både lärare och elever är språket ett redskap i lärandet. Läraren behöver kommunicera med eleverna för att förstå hur de resonerar och för att förklara saker som är oklara.

Eleverna behöver vrida och vända på betydelsen av det de hör och läser och på olika sätt förklara hur de uppfattar en situation, ett fenomen eller ett samband. Genom att både beskriva i ord och text kan deras förståelse utvecklas till att bli mer precis och tydlig.

Ødegaard med flera (2016) har arbetat med lärare i Norge i ett forskningsprojekt som heter ”På forskerfötter i naturfag”. De har arbetat integrerat med elevundersökningar och läsning, skrivande och samtal inom ett valt ämnesområde för att eleverna ska lära sig att använda nyckelbegrepp. Forskarna menar att lärarna blivit hjälpta av att vid planering och genomförande av undervisning tänka: Gör det, prata om det, läs om det och skriv om det. Det språk- och kunskapsutvecklande arbetssättet behandlas mer ingående i läslyftet.

Använd formativ bedömning som stöd för lärandet

Om eleverna ska utveckla kunskaper behöver läraren veta hur undervisningen fungerat. För att ta reda på hur eleverna utvecklar begreppsförståelse kan en del av de redskap som används för förförståelse användas under arbetets gång och efter undervisningen.

Modularbetet handlar om att lärare ska utveckla och prova nya undervisningsstrategier. Därför går vi inte djupare in på bedömningsfrågor utan hänvisar till bedömningsstöd på Skolverkets webbplats. Så här inleds texten om formativ bedömning på Skolverkets webbplats: ”Den bedömningskultur som finns i klassrummet har stor betydelse för den enskilde elevens förhållningssätt till lärande. I nedanstående figur betraktas bedömning som en faktor som kan påverka elevens motivation och självbild både positivt och negativt.”


Exempel på konkreta klassrumssituationer

Här följer några beskrivningar av klassrumssituationer där lärare och elever arbetar med några av de strategier som beskrivs i avsnitten Förförståelse och Utforska och Utveckla. De är tänkta som konkretisering och inspiration till egna idéer och därför inte fullständigt beskrivna. De är indelade i biologi, fysik och kemi, men innehållet kan naturligtvis varieras och de beskrivna metoderna kan användas inom alla tre ämnena.

Biologi

I en årskurs 7 vill läraren ta reda på elevernas förståelse av pollinering och befruktning. Läraren delar ut lappar med följande begrepp och ord: pollinering, ståndare, pistill, hancell, honcell, fröämne, pollenslang, befruktning, fröspridning. Eleverna arbetar sedan med att i grupp göra en begreppskarta som visar hur begreppen hänger samman och de sätter ut pilar där också olika bindeord skrivs ut. De jämför sedan varandras begreppskartor som kritiska vänner.

Läraren har tidigare tagit upp diffusion av olika ämnen och ska nu gå över till osmos. Eftersom det är ett område som många elever tycker är svårt börjar läraren med att fånga upp elevernas förförståelse när det gäller diffusion. Läraren droppar kaliumpermanganat i en glasskål. En grupp elever ställer sig i ett hörn och får föreställa kaliumpermanganaten. De ska på partikelnivå försöka visa vad som händer och resten av klassen hjälper till. På detta sätt försöker läraren få syn på hur eleverna ser partiklar sprida sig. Alla eleverna flyttar sig från ursprungshörnet och ingen blir kvar i hörnet. Läraren använder detta som utgångspunkt inför introduktionen av begreppet osmos.

Klassen ska arbeta med förbränning i cellerna och läraren vill ta reda på elevernas förståelse av begreppet. Läraren ställer frågor, till exempel: "Vad används syret som vi andas in till?". Eleverna skriver korta svar på sina läsplattor. Svaren visas sedan på smartboard. Eleverna får sedan diskutera de olika svaren vid nästa tillfälle.

Eleverna ska arbeta med blodomloppet och kommer då in på olika typer av blodkärl och får som uppgift att konstruera hur de menar att ett kärl som går från hjärtat och ett som går till hjärtat bör se ut för att fungera väl ett helt liv. De gör detta först enskilt, sedan i par, sedan fyra och fyra. När de tänkt igenom sina konstruktioner och eventuellt byggt dessa jämför de sina konstruktioner med verklighetens kärl genom att studera artärer och vener i mikroskop.

Fysik

Klassen arbetar med elektriska kretsar. För att motivera eleverna och utmana deras kunskaper ger läraren små grupper av elever en låda där några lysande glödlampor sticker upp genom locket. Inuti lådan finns batteri och sladdar gömda. Eleverna skruvar av en lampa i taget och studerar hur detta påverkar övriga glödlampor. De ritar därefter

kopplingschema över hur de tror att det ser ut inne i lådan. Övningen avslutas med att eleverna öppnar lådan och ser efter hur kopplingarna var utförda. Sedan får de vända på problemet genom att rita kopplingschema och konstruera egna boxar som de andra eleverna får i uppgift att klura ut.

Läraren delar ut kort till eleverna med begrepp som de tidigare har arbetat med på lektionerna. På varje kort finns det fyra fysikbegrepp, tre av begreppen används ofta tillsammans men ett av begreppen används oftast i andra sammanhang. Eleverna arbetar parvis och diskuterar vilket begrepp som ska bort på varje kort samt motiverar varför detta begrepp ska bort. Korten cirkulerar i klassrummet så att alla par får ta ställning till samtliga kort. Aktiviteten avslutas med att eleverna delas in i några större grupper där paren får jämföra sina motiveringar med de andra elevernas motiveringar. Exempel på kort:

Spänning	Elektron	Resonans	Densitet
Ledare	Atomkärna	Parallellkoppling	Färg
Proton	Fusion	Våglängd	Massa
Elektron	Energi	Amplitud	Längd

Begrepp

I gruppen som har kortet längst till vänster förs följande diskussion:

Elev 1: Jag tycker att proton ska bort eftersom ledare, spänning och elektron alla hör ihop med ellära, det är ju elektronerna som förflyttar sig i en elektrisk-ledare och utan batteri och spänning händer ju ingenting. Protoner finns i atomkärnan och hör ju typ inte hit.

Elev 2: Ja, men jag tänker istället att ledare, proton och elektron allihop är exempel på materia men vad är spänning egentligen?

Elev 3: Jag vet inte riktigt men kan vi inte först hjälpas åt att beskriva de fyra begreppen?

Kemi

Eleverna har ett brinnande stearinljus samt en bild på detsamma framför sig. De får sedan observera och peka på var de olika faserna återfinns. Eleverna placerar begreppslappar med orden fast form, flytande form, gasform på bilden av ljuset. Bilden kompletteras med fler begreppslappar som förbränning, smältning och ångbildning.

Läraren inleder ett arbetsområde om syror och baser med att låta eleverna mäta pH-värdet i saliven före och efter att de ätit lunch i skolan. Därefter sköljer de munnarna med tandkräm eller tuggar tuggummi och mäter pH-värdet igen. Eleverna får sedan förklara vad som har hänt. På det här sättet får eleverna börja resonera om vad som kan ha orsakat ett förändrat pH-värde när de ätit samt vilken effekt som tuggummit eller sköljningen hade. Läraren hjälper till med begrepp som surt, basiskt och neutralisation.

Klassen arbetar med begreppet oxidation. Framför sig har eleverna två järnspikar varav en är rostig. De ska med hjälp av relevanta begrepp förklara vad som kan ha hänt med det rostiga spiket. Till sin hjälp får eleverna några begrepp som de ska använda sig av.

I en klass arbetar eleverna med organiska ämnen. De sammanställer de organiska begreppen i en begreppskarta och anger vad som sker kemiskt vid övergång mellan ämnesgrupperna. Resultatet visas i bilden.


Eleverna får göra övningen "En ska bort" med syfte att bearbeta begreppen rent ämne, blandning, grundämne, kemisk förening och metall-icke metall. En grupp får följande föremål: Kol, 24K guld och nysilversked. I helklassdiskussionen därefter ställer läraren fördjupande frågor kring de begrepp som eleverna nämner, samt kan ha modeller och visuella hjälpmedel redo för bearbetning och fördjupning av begreppsförståelsen.

Exempel på undervisningssekvens

Den här texten avslutas med ett längre exempel på en planering och undervisningssekvens som innefattar biologi och kemi. Avsikten är att exemplifiera arbetsgången som beskrivs tidigare i texten för att eleverna ska få möjlighet att utveckla begreppsförståelse. I kursplanen för biologi och kemi står det att eleverna ska kunna beskriva och förklara fotosyntes. Undervisningen genomförs på våren då de gröna växterna börjar spira.

- Läraren börjar med att själv identifiera de centrala begreppen inom området
- För att ta reda på elevernas förståelse väljer läraren några frågor från Nordlab och eleverna svarar på ett par frågor om fotosyntes och förbränning (cellandning). Läraren vet genom sina studier av bland annat Nordlab att elever har svårt att förstå att koldioxid som gas kan omvandlas till synlig materia. Samma alternativa förklaringar som beskrivs i litteraturen återfinns i elevgruppen. Läraren drar slutsatsen att eleverna har kunskap om att växter behöver ljus och vatten för att växa. De förklarar också delar av förbränningen men det tas inte upp här. Läraren vet också att eleverna under tidigare skolår har sått frön och odlat växter.
- Läraren försöker hitta en ingång som kan motivera eleverna och börjar med att fråga eleverna var dagens lunch har sitt ursprung. De härleder de olika ingredienserna bakåt och hamnar bland växterna.
- Klassen samlas utomhus under ett träd. Läraren har en kastanj i handen och frågar eleverna hur ett frö kan utvecklas till ett helt träd och ställer följdfrågan om var det mesta av massan (materia), som byggt upp trädet, kommer ifrån. Läraren använder EPA modellen. Eleverna funderar först enskilt, sedan i par och sedan i större grupper. De berättar för de andra vad de menar byggt upp trädet. Några elever nämner ordet fotosyntes men läraren märker att de har en vag uppfattning om vad det är. De flesta svarar att det är solen och jorden som byggt upp trädet.
- Fotosyntes har betydelse för att förstå miljöutmaningar och är en process som utgör grunden för människans existens på jorden. Läraren vill att eleverna både ska få göra undersökningar, läsa, skriva och diskutera om fotosyntes och dess betydelse. Syftet presenteras tillsammans med upplägg. Eleverna får läsa igenom vad som står i läroplanen och vad de förväntas lära sig under arbetsområdet och hur de kommer att bedömas. Eleverna får också möjlighet att påverka upplägget samt ställa frågor kring sådant de är intresserade av inom arbetsområdet.

Här kommer några exempel på aktiviteter som eleverna gör. Läraren låter mindre grupper av elever göra undersökningarna. Några av försöken görs av alla elever och några fördelas mellan grupperna. Eleverna redovisar sina resultat och slutsatser i tvärgrupper. I varje exempel presenteras en frågeställning. I några fall planerar eleverna undersökningen och i några fall får de följa en instruktion.

- Hur förändras koldioxidhalten i ett kärl med vattenpest när det blir mörkt?
- Vad betyder ljusstyrkan för fotosynteshastigheten? Försök med vattenpest.
- Vad händer med en krukväxt när den stoppas ner i en burk med tättslutande lock? Eleverna observerar burken över tid.
- Hur skiljer sig olika löv i utseende? Hur är de anpassade för att fånga så mycket solenergi som möjligt. Utomhusstudier. Eleverna jämför sedan med barrträd.

- Hur kommer koldioxiden in i bladen och barren? Studium av klyvöppningar.
- De separerar bladens olika färgämnen genom kromatografi.
- Vad händer i ett slutet system? Eleverna använder dataloggar för att mäta hur koldioxid och syrgashalten förändras när sensorerna stoppas ner i en sluten burk med färska löv.

Eleverna diskuterar och drar slutsatser av de olika undersökningarna de gjort och läraren sammanfattar fotosyntesen med en tankekarta eller begreppskarta på tavlan. Där ingår begrepp och ord som energiomvandling, kemisk reaktion, kemisk energi, materia, klorofyll, solenergi, glukos, energirikt ämne, koldioxid och syrgas.

I grupper om ca sju elever gestaltas fotosyntesen på olika sätt och grupperna väljer gestaltningssätt utifrån sätt som de varit med om tidigare. De bygger fotosyntesen med hjälp av legobitar, gör dramatisering med hjälp av färgade tröjor eller bygger med molekylsatser mm. De gör gestaltningen där glukos ersätts av en kolhydratlänk, CH₂O för att det ska bli hanterligt och för att tydliggöra att kolet kommer från koldioxiden samt att CH₂O är energirikare än CO₂. Läraren betonar att det är förenklade modeller av fotosyntesen som är en komplicerad reaktion i många steg och att det pågår mycket forskning för att vi som människor ska kunna efterlikna fotosyntesen.

Parallellt med de olika försöken läser eleverna i läroboken. Eleverna noterar ord och begrepp de känner sig osäkra på. De tar upp svåra ord två och två och hjälper varandra. Ord som de inte kunnat förklara tas upp i helklass. Svåra begrepp skrivs upp på tavlan och skrivs på begreppsväggen där den vardagliga förklaringen på begreppet eller ordet finns med. Eleverna diskuterar också vad bilder i läroboken försöker visa.

För att följa upp vad eleverna lärt sig ger läraren dem en bild på ett sädesfält och ett bröd. Eleverna förklarar frågan hur säden kunnat växa så mycket sedan den såddes och sambandet mellan sädesfältet och brödet. De får också beskriva vad som händer om vi äter upp alla fröna hos alla veteax i världen. De uppmuntras att använda ämnesord och att komplettera med en teckning. Texten läses av kamrat som ger feedback. Även läraren läser texterna.

Slutligen får elevernas använda de behandlade begreppen för att beskriva och förklara frågor om hållbar utveckling. Se del 4.

Teorier om lärande

Den här av texten avslutas med en fördjupad text om några lärandeteorier. En lärandeteori är just en teori och inte en ideologi eller undervisningsmetod. Beroende på syftet med den aktuella undervisningen kan olika teorier omsättas i praktiken.

Forskningen kring begreppsförståelse bygger på att lärandet delvis är en individuell process. Eleverna kommer till skolan med erfarenheter och en förförståelse som de tillägnat sig i olika sammanhang. De uppfattningar eleverna har om begreppen fungerar ofta alldeles utmärkt i vardagen. För att eleverna ska lära sig vad naturvetenskapliga begrepp betyder och hur de kan användas, fordras att de utsätts för situationer och problem där deras gamla föreställningar inte fungerar och alltså utmanas. På så sätt uppstår en obalans och eftersom människan i sitt tänkande strävar efter jämvikt kan lärande äga rum (Andersson, 1989; von Glasersfeld, 1995). Denna teori för lärande är konstruktivistisk och kan föras tillbaka till Piaget.

Driver (1989) beskriver ett antal punkter som har betydelse för att undervisningen ska bli framgångsrik. Hon skriver att det är viktigt att identifiera de kunskaper eleverna har med sig och att utveckla och rekonstruera dessa genom att eleverna får möta olika fenomen, genom förklarande samtal och genom lärarinteraktion. Eleverna måste själva få konstruera lämpliga strukturer, och de måste få ta ansvar för sitt eget lärande. Läraren måste hjälpa eleverna att förstå naturvetenskapens natur och status och att kunskaper förändras över tid. När en grupp elever möter nya begrepp hanterar de dessa på olika sätt. De kan helt avvisa dem, lära sig dem utantill, ersätta det gamla begreppet med det nya eller finna att det nya är i överensstämmelse med de gamla och kan fogas in i de begrepp som finns (Hewson, 1981).

Betydelsen av det sociala sammanhanget för lärande har lyfts fram i styrdokumentet sedan 90-talet. Människans kunskapsutveckling är i hög grad socialt och kulturellt betingad, det vill säga sociokulturell. Vygotsky (1986) beskriver lärande som en individuell process där den sociala interaktionen har en fundamental betydelse för hur kunskap konstrueras hos individen. Hans begrepp proximala utvecklingszoner är ett sätt att uttrycka samspelet mellan individen, individens möjligheter och beroendet av social interaktion för utveckling. Det är alltså skillnaden mellan vad en individ vet och vad denne kan lära sig med hjälp av någon person som vet mer (ibid). Det betyder att läraren har en viktig roll i att stötta elevernas kunskapsutveckling genom att ställa utmanande frågor som är anpassade till de enskilda elevernas resonemang.

Senare har den didaktiska forskningen ännu starkare pekat på språkets betydelse för att utveckla kunskaper (Dysthe, 2003). Inom till exempel pragmatismen beskrivs lärandet som en process som sker i social handling. Handlingar sätts i centrum, där ords betydelse beror på hur de används i ett visst sammanhang och vilka konsekvenser detta får (Dewey, 2004). Begreppet språkspel är användbart för att beskriva hur språket skapar mening i specifika situationer. (Dewey, 2004) beskriver hur yttranden får innebörd beroende på handling i det konkreta, sociala sammanhanget. Man kan alltså se att språket används som ett spel mellan individer och sammanhang. Han betonar vikten av att eleverna har en kontinuitet i lärandet vilket betyder att deras tidigare erfarenheter

möter nya sammanhang där handlingen ger ny innebörd att ta med till framtida möten. De naturvetenskapliga begreppen tillhör det ämnesspecifika språket och eleverna behöver möta och använda detta i en mängd olika sammanhang.

Inom variationsteorin betonas vikten av att urskilja kritiska aspekter i det som ska läras. Läraren väljer sedan att variera dessa aspekter på ett medvetet sätt (Helldén m. fl., 2015). Vikström menar att i traditionell undervisning visar läraren ofta många exempel på samma sak medan man i variationsteorin betonar betydelsen av att kunna urskilja de kritiska aspekterna och variera dessa (Vikström, 2015). Det är också viktigt att urskilja kontraster. I en studie med utgångspunkt i variationsteori, där eleverna arbetar med materia och då specifikt atomer och molekyler visar resultatet några exempel på framgångsrika undervisningsinsatser. Vid undervisning är det bra att behandla materia och energi samtidigt så att eleverna inte bara lär sig var atomer finns utan också att urskilja var de inte finns.

Läraren kontrasterar också i dialog med eleverna den makroskopiska och molekylära nivån. Genom att behandla samma företeelse med vardagsspråk och ämnesspråk får eleverna möjlighet att urskilja dessa. Hela artikeln ligger som fördjupning i denna del.

Ibland tillämpar man också en empiristisk lärandeteori. Enligt denna lär man sig genom att ta in information från omvärlden genom att observera, läsa eller lyssna. Den kan tillämpas när man vill att eleverna ska lära något utantill till exempel namnet på kroppsdelar eller växter.

Referenser

Andersson, B. (1989). *Grundskolans naturvetenskap*. Borås: Utbildningsförlaget.

Andersson, B. (2001). *Elevers tänkande och skolans natur-vetenskap*. Stockholm: Skolverket.

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

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.

Bengtsson, D., Weiland, M. & Anderhag, P. (2017). Innehåller silver kol? - en studie om elevers begreppsanvändning när de arbetar med kolets kretslopp. *Forskning om undervisning och lärande* 5 (1).

- Dewey, J. (2004). *Individ, skola och samhälle: utbildningsfilosofiska texter*. (4., [utök.]utg.) Stockholm: Natur och kultur.
- Driver, R. (1989). The Construction of Scientific Knowledge in the School Classrooms. I R. Millar (Red.), *Doing Science Images of Science in Science Education*.
- Driver, R; Squires, A., Rushworth, P. & Wood-Robinson, V. (1994). *Making sense of secondary science*. London and New York: Routledge.
- Duit, R. (2004): *Students' and Teachers' Conceptions and Science Education (STCSE)*. Kiel, Institut für Didaktik der Naturwissenschaften (IPN). 2004-08-
- Dysthe, Olga (2003). Om sambandet mellan dialog, samspel och lärande. I Olga Dysthe (Red.). *Dialog, samspel och lärande (7-27)*. Lund: Studentlitteratur.
- von Glaserfeld, E. (1995). *Radical Constructivism. A Way of Knowing and Learning*. London: The Falmer Press.
- Harlen, W. (2015). *Working with big Ideas in Science Education*.
<https://www.interacademies.org/publication/working-big-ideas-science-education>
- Helldén, G. (1994). *Barns tankar om ekologiska processer*. Stockholm: Liber Utbildning.
- Helldén, G., Högström, P., Jonsson, G., Karlerfors, I. & Vikström, A. (2015). *Vägar till naturvetenskapens värld*. Stockholm: Liber.
- Kemilärarnas resurscentrum, KRC. Kemiskafferiet. Modul 2
Begreppskarta. https://pp-prod-admin.it.su.se/polopoly_fs/1.359752.1512133728!/menu/standard/file/Modul_2.4_Begreppskarta.pdf
- Lgr22. (2022). *Läroplan för grundskolan, förskoleklassen och fritidshemmet 2022*.
<https://www.skolverket.se/laroplaner-amnen-och-kurser/grundskoleutbildning/grundskola/laroplan>
- Lindahl, B. (2003). *Lust att lära naturvetenskap och teknik? En longitudinell studie om vägen till gymnasiet*. Göteborg: Acta Universitatis Gothoburgensis
- Nationalencyklopedin (217)
- Nordlab. Göteborgs universitet, institutionen för didaktik och pedagogisk forskning, intresseområden <https://studentportal.gu.se/minastudier/idpp/resurser-for-larare?skipSSOCheck=true>

Ødegaard, M; Haug, B.S., Mork, S.M.; Sørvik, G.O. (2017). *På forskerfötter i naturfag*. Oslo: Universitetsforlaget

Roerig, G.H., Luft, J.A. (2004). Constraints experienced by beginning secondary science teachers i implementing scientific inquiry lessons. *International Journal of Science Education*. 26 (1). p3-24.

Schoultz, J. (2000). *Att samtala om/i naturvetenskap. Kommunikation, kontext och artefakt*. Linköping: Filosofiska fakulteten, Linköpings universitet.

Sjöberg, S. (2009). *Naturvetenskap som allmänbildning – en kritisk ämnesdidaktik*. Lund: Studentlitteratur. Solomon, J. (1992). *Getting to know about energy*. London Washington D C: The Falmer press.

Wandersee, J. H., Mintzes, J. J., & Novak, J. D. (1993). Research on Alternative Conceptions in Science. I D. L. Gabel (Red.), *Handbook on Science Teaching and Learning. A project of the National Science Teachers Association*. (ss. 177-210). New York: Maxmillan Publishing Company.

Vikström, A. (2015). Vad är det som gör skillnad? – vad undervisningen måste göra synligt och vad eleverna måste lära sig för att förstå begreppet materia. *Forskning om undervisning och lärande* nr 15.

Vygotsky, L. (1986). *Thought and Language*. Cambridge, London: the MIT Press.