

Naturvetenskapens begrepp och förklaringsmodeller – årskurs 1–3

Karim Hamza, Ola Palm, Jesús Piqueras, Per-Olof Wickman, Stockholms universitet,
Clas Olander, Malmö universitet

Denna inledande del handlar om att eleverna ska lära sig att använda naturvetenskapliga kunskaper i olika sammanhang. De kunskaper det handlar om är biologins, kemins och fysikens begrepp och förklaringsmodeller. Kunskaperna ska användas för att olika slags samband i naturen och människokroppen. Men vad är det för skillnad mellan begrepp och förklaringsmodeller i naturvetenskapen? Vad innebär det, konkret under en aktivitet i klassrummet, att använda ett begrepp eller en modell för att beskriva ett samband?

Naturvetenskapens begrepp och förklaringsmodeller

De två orden begrepp och förklaringsmodell har att göra med den naturvetenskapliga förståelsen av fenomen och samband i naturen, till exempel att en träbit flyter på vattnet. För att prata om denna och liknande företeelser har ett begrepp om hur mycket någonting väger i förhållande till den plats det tar utvecklats inom fysiken. Den naturvetenskapliga termen för detta begrepp är densitet, men man kan förstås i början tala om fenomenet genom att använda andra, mer vardagsnära ord, som ”lätt”, ”kompakt” eller ”täthet”. Det är inte farligt att på detta sätt använda enklare och mer bekanta begrepp i undervisningen. Däremot är det viktigt att vi som lärare hjälper eleverna att successivt förstå i vilka sammanhang till exempel termen ”lätt” fungerar, och i vilka sammanhang den inte gör det, och där vi istället behöver använda oss av begreppet densitet.

För att handskas med detta och andra fenomen använder naturvetenskapen ofta modeller. Modeller är förenklingar av de verkliga förhållandena, som görs för ett specifikt syfte. Man kan därför ha olika modeller för samma fenomen. Många modeller har som syfte att hjälpa forskare att beräkna eller förutsäga vissa skeenden, medan andra är till för att skaffa sig en användbar bild, gestalta, ett fenomen. Bohrs atommodell, där atomer gestaltas som små solsystem med kärnan i centrum och elektronerna som planeter runt omkring, är användbar för att tala om vissa egenskaper hos atomer. För att förstå och förutsäga mer komplexa fenomen behövs däremot andra modeller av atomen, som den kvantmekaniska modellen. Det är viktigt att eleverna får hjälp att förstå vilken roll de modeller som införs i undervisningen spelar. Om modellernas syften och begränsningar inte behandlas i undervisningen, finns risk att eleverna uppfattar

modellerna som heltäckande beskrivningar av verkligheten, snarare än som verktyg för att hantera specifika naturvetenskapliga problem. En ”vattenmodell” för en elektrisk krets är till exempel användbar för att förklara hur strömmen fördelas över två parallellt slutna kretsar med olika resistans, men använder vi modellen för att förklara hur ett batteri fungerar blir det krockar med teorierna om vad det är som får elektroner att röra sig i kretsen.

Teorier, slutligen, är övergripande system av begrepp, hypoteser, modeller, frågeställningar och mätmetoder som används för att studera och förklara en stor mängd fenomen inom ett område, till exempel hur organismer förändras med tiden, evolutionsteorin.

Att använda begrepp och förklaringsmodeller

Ett av de långsiktiga målen för de naturvetenskapliga ämnena är:

Undervisningen i ämnet biologi/fysik/kemi ska ge eleverna förutsättningar att utveckla kunskaper om ämnets begrepp och förklaringsmodeller för att beskriva och förklara samband i naturen och människokroppen och samhället.

I centralt innehåll anges vad som ska behandlas i undervisningen, i kriterierna för bedömningen för årskurs 3 anges att elever beskriver enkla samband i naturen och människokroppen.

Eleverna kan utveckla kunskaper och förmåga att beskriva samband när de försätts i olika situationer och verksamheter där naturvetenskapens begrepp och förklaringsmodeller behöver användas för att lösa problem och hantera frågeställningar.

Det är viktigt att betona att termen ”använda” inte enbart syftar på vad eleven ska kunna göra i slutet av undervisningen av ett område. En aspekt är visserligen att eleven ska kunna använda begrepp och förklaringsmodeller i olika nya sammanhang både i skolan och utanför. Men det är centralt för utvecklingen av förmågan att användningen av begrepp och förklaringsmodeller utgör kärnan i undervisningen redan från första lektionen (Wells, 2008). Den modell för planering av progression som kallas för organiserande syften som införs i den här delen (se Hamza m fl, ”Syften och progression i undervisning– år 1-3) betonar denna kontinuerliga användning av naturvetenskaplig kunskap som en central del av undervisningen kring denna tredje förmåga.

Förutom att kursplanen betonar begreppens användning så starkt, finns också andra skäl till att planera undervisningen på ett sådant sätt att eleverna kontinuerligt får använda begreppen i undervisningen. Dessa skäl hänger samman med det vi vet om elevers så kallade alternativa uppfattningar, vilka har kartlagts i detalj av den didaktiska forskningen (Duit, 2009). Alternativa uppfattningar är beskrivningar av elevers

resonemang om företeelser i sin omvärld, vilka skiljer sig ifrån hur naturvetenskapen beskriver och förklarar dessa. Exempelvis pratar elever lätt om djur som levande, men de inte lika självklart talar om växter och svampar på det sättet. Andra exempel är att elever tenderar att beskriva evolutionen som ändamålsenlig eller ritar pilar från ögat till föremålet när de ska förklara hur det kommer sig att vi ser något. I vissa fall verkar det vara så att elever har dessa alternativa sätt att resonera med sig in i klassrummet, och att de alltså utgör ett slags vardagsförståelse, eller förförståelse, av omvärlden. I andra fall verkar det snarare vara så att de alternativa uppfattningarna uppstår när eleven möter den naturvetenskapliga undervisningen. Av den anledningen är det viktigt att läraren planerar för aktiviteter där eleverna gång på gång ges möjlighet att använda begreppen i samtal och i skrift, så att förståelsen av begreppen blir synlig och förhandlingsbar i det dagliga arbetet i klassrummet. Ju fler tillfällen en elev får att använda ett naturvetenskapligt begrepp i olika sammanhang, och ju fler tillfällen detta sker i öppen dialog med kamrater och läraren, desto större är chansen att eleven lär sig hur begreppet kan användas, genom direkt och indirekt återkoppling från kamrater och från läraren (Scott, Asoko, & Leach, 2007).

Beskriva och förklara

Eleverna ska alltså lära sig att använda naturvetenskapens begrepp och förklaringsmodeller för att *beskriva* och för att *förklara*. samband i naturen och människokroppen. När eleverna beskriver något berättar de om sina (som vid en laboration) eller andras (som när man talar om planeters rörelser) observationer om vad som finns eller händer i kroppen, naturen och samhället. När eleverna förklarar något berättar de om hur olika delar av observerade företeelser hänger samman.

Eftersom kursplanerna i biologi, kemi och fysik inte nämner termen förklara i år 1-3, men däremot i de äldre åldrarna, ligger det nära tillhands att anta att förklaringar är svårare och viktigare än beskrivningar. Det stämmer så tillvida att naturvetenskapliga beskrivningar (till exempel olika arter, skillnaden mellan syror och baser eller skillnaden mellan massa och tyngd) är en förutsättning för att kunna producera förklaringar. Samtidigt är det viktigt att betona att mycket av dagens naturvetenskap främst handlar om beskrivningar snarare än förklaringar, och att denna del av den naturvetenskapliga verksamheten inte är mindre värd. En viktig verksamhet inom biologi är till exempel systematiken, där organismers egenskaper och släktskap beskrivs. Inom kemin finns forskningsfält som beskriver egenskaper och uppbyggnad av olika material, och försöker skapa nya material. Även inom stora delar av kosmologi och geologi är beskrivningar ett viktigt intresse.

En viktig del i att lära sig beskriva i naturvetenskap är att börja använda naturvetenskapliga begrepp, som i regel inte betyder precis samma sak som i

vardagsspråket. Det innebär att elevernas språk måste transformeras. Ett exempel är att lära sig att skilja mellan olika slags blandningar i kemin, och så småningom lära sig att benämna vissa blandningar som lösningar. Detta är ett villkor (dock naturligtvis inte det enda) för att eleven senare under skoltiden ska ha möjlighet att se poängen med att förklara skillnader mellan olika blandningar med begrepp som ”lika löser lika” och så småningom, i de senare årskurserna, med begrepp som polära och opolära ämnen. Att lära sig beskriva innebär också att lära sig vad som är relevant och irrelevant i ett visst sammanhang. De betyder att eleverna måste lära sig urskilja vissa saker och strunta i andra. När det handlar om de mängder man behöver för en kemisk reaktion är det relevant att tala om massa, medan begreppet densitet är avgörande i diskussioner om att flyta och sjunka. När elever börjar behärska det naturvetenskapliga språket övergår deras beskrivningar av vad som händer alltmer till förklaringar i naturvetenskapliga termer, det vill säga till sambanden mellan olika iakttagelser och varför något sker.

Estetiska och känslomässiga värden

Kursplanerna i biologi, kemi och fysik betonar att undervisningen ska utformas så att eleverna inte bara får kunskaper utan också utvecklar nyfikenhet och intresse för att veta mer om sig själva, naturen och att undersöka sin omvärld. Dessutom har didaktisk forskning visat att elever inte enbart behöver lära sig de rent teoretiska och intellektuella sidorna av att använda naturvetenskapens begrepp och förklaringsmodeller, utan att de också behöver lära sig att uppskatta dessa beskrivningar och förklaringar, att de är roliga, snygga, spännande eller intressanta (Anderhag, 2014; Wickman, 2006). Att lära sig naturvetenskap är med andra ord inte enbart en fråga om att utvecklas kunskapsmässigt, utan även estetiskt. Det är därför viktigt att läraren ger akt på och bedömer såväl elevernas estetiska som kognitiva utveckling. Den ökande förmågan i att kunna beskriva och förklara i olika sammanhang får inte medföra att eleverna förlorar intresset för naturvetenskap med åren (Lindahl, 2003). Att göra estetiska gestaltningar vid beskrivandet av naturvetenskapen ökar möjligheten att göra undervisningen mer inkluderande och på så sätt bevara och utveckla intresset.

Man kan tänka på de estetiska och känslomässiga värdena ur två synvinklar. Å ena sidan är det viktigt att eleverna får se att sådant som de redan uppfattar som vackert, spännande och roligt även är en del av naturvetenskapen. Det kan handla om att förknippa vinstelser i naturen med positiva upplevelser, eller att se hur vacker en insektsvinge eller en iskristall är om man ser på dem i detalj. Å andra sidan är det viktigt att eleverna även lär sig vad man inom biologi, kemi och fysik räknar som vackert, intressant och spännande. På så sätt kan eleverna utveckla det som Anderhag (2014) talar om som en *smak* för naturvetenskapen. Att lära sig en smak för naturvetenskap innebär inte bara, eller ens i första hand, att personen tycker att allt som har med biologi, kemi och fysik är jätteroligt eller jätteintressant. Det handlar snarare om att eleven lär

sig att vara en del av naturvetenskapliga verksamheter, hur man talar inom dem, vad som menas med att någonting är ”snyggt” eller ”bra” osv. Man kan jämföra detta med att till exempel ha en smak för fotboll. Även personer som inte har fotboll (eller att titta på fotboll) som huvudintresse kan ha en välutvecklad smak för sporten, i så måtto att de kan förstå hur en ”snygg” framspelning ser ut, eller en ”smart” taktisk uppställning.

Hur undervisar man då om denna smak? Läraren kan helt enkelt dela med sig av vad som är tråkigt och roligt med olika sätt att arbeta, beskriva och förklara. När eleverna lär sig koppla och rita elektriska kretsar kan läraren till exempel visa hur vissa sätt att rita kopplingar gör det mindre trassligt och mer överskådligt, och på så sätt både göra det lättare och roligare för eleverna att koppla. Om man som lärare i denna och liknande situationer lyfter elevernas positiva känslor av lärandet som skett kan man stödja dem i att utveckla glädjen med att kunna beskriva och förklara (Anderhag, 2014).

Referenser

- Anderhag, P. (2014). *Taste for science : how can teaching make a difference for students' interest in science?* Stockholm: Department of Mathematics and Science Education, Stockholm University.
- Duit, R. (2009, 2009-03-23). Bibliography - Students' and teachers' conceptions and science education Retrieved July 2009, 2009
- Lindahl, B. (2003). *Lust att lära naturvetenskap och teknik? En longitudinell studie om vägen till gymnasiet*. Gothenburg: Acta Universitatis Gothoburgensis.
- Scott, P., Asoko, H., & Leach, J. (2007). Student conceptions and conceptual learning in science. In S. K. Abell & N. G. Lederman (Eds.), *Handbook of research on science education* (pp. 31-56). Mahwah, NJ: Lawrence Erlbaum.
- Wells, G. (2008). Learning to use scientific concepts. *Cultural Studies of Science Education*, 3(2), 329-350.
- Wickman, P.-O. (2006). *Aesthetic experience in science education: Learning and meaning-making as situated talk and action*. New Jersey: Lawrence Erlbaum.