

Undervisning utifrån samhällsfrågor med naturvetenskapligt innehåll

Christina Ottander och Katarina Ottander, Umeå universitet

Naturvetenskaplig undervisning utifrån samhällsfrågor med naturvetenskapligt innehåll (SNI) innebär att man utgår från autentiska frågor och aktuella händelser för att öka elevernas intresse och engagemang för undervisningen. Det som kännetecknar arbetet är att man utgår från öppna frågor där eleverna kan vara med och påverka undervisningen samt att eleverna får möjlighet att lära sig naturvetenskap genom ett innehåll som de känner igen från andra sammanhang än skolan. Behovet av naturvetenskaplig kunskap tydliggörs för eleven då den ska användas i autentiska situationer. Den naturvetenskapliga undervisningen uppfattas därför i många fall som mer relevant av eleven (Ottander & Ekborg, 2012). Genom att möta naturvetenskap i dessa situationer får eleverna insikt om att kunskap kan användas och tolkas olika. De får också möjlighet att känna sig delaktiga i tolkning och beslutsfattande om olika samhällsfrågor. Samtidigt lär de sig naturvetenskap och får utveckla andra förmågor som till exempel att undersöka, kritiskt granska och att argumentera. I denna text konkretiseras centrala aspekter av undervisning utifrån SNI och det perspektivskifte det kan innebära. Styrdokumentens skrivningar i relation till vilka förmågor som kan utvecklas via SNI-baserad undervisning behandlas också i denna text. Vidare presenteras exempel från didaktisk forskning som beskriver undervisningens påverkan på elevers intresse samt på vilket lärande som sker. Avslutningsvis presenteras lärares erfarenheter för att hantera den utmaning det är att byta perspektiv till att låta eleverna lära naturvetenskap utifrån samhällsfrågor och den egna vardagen.

En förändrad undervisning

En av anledningarna till att man på slutet av 1990-talet intensifierade arbetet med att förändra den naturvetenskapliga undervisningen var oron över att ungdomars intresse för att studera naturvetenskap och teknik minskade i hela västvärlden. En viktigare anledning till förändrad undervisning är att det utifrån ett nyttoperspektiv behövs en naturvetenskaplig allmänbildning för att leva i ett modernt samhälle och utifrån ett demokratiperspektiv behövs en naturvetenskaplig medborgarutbildning (Sjøberg, 2000; Osborne & Dillon, 2008; Roberts & Bybee, 2014). Argumenten för medborgarutbildning är att medborgare med naturvetenskapliga kunskaper har bättre förutsättningar för delaktighet i demokratiska processer, framförallt med avseende på samhällsfrågor med naturvetenskapligt innehåll. Dessutom gynnas samhället om

medborgare är naturvetenskapligt litterata då detta ses som en bra grund för beslutsfattande. Sammanfattningsvis kan sägas att arbetet med att utveckla undervisningen i naturvetenskap har två övergripande syften, dels att skapa en naturvetenskaplig medborgarutbildning som både innehåller kunskap *i* och *om* naturvetenskap, dels till att bidra till att ungdomar i större omfattning än idag väljer att vidareutbilda sig inom naturvetenskap och teknikområdet. Detta då kunskaper i naturvetenskap har stor betydelse för samhällsutvecklingen inom många olika områden. En undervisning som ger inblick i hur, och med vad, en naturvetare eller tekniker jobbar kan stimulera elever att välja en karriär inom området.

Det är inte bara inom naturvetenskaplig didaktisk forskning som SNI-baserad undervisning fått stort genomslag. Även inom EU-policy för utbildningssektorn betonas SNI för att utbilda medborgare och forskare som samarbetar för att möta samhällets behov och värderingar. Det behövs dialog mellan allmänhet och forskare för att utveckla förtroende för varandras åsikter och skapa förståelse för forskningens betydelse för dagens och framtidens livsvillkor och samhälle. Detta utgör grunden i ansvarsfull forskning och innovation (Responsible Research and Innovation, RRI) som är ett nyckelbegrepp i EU:s forsknings- och utvecklingsprogram (Horisont 2020).

Inom flera EU-projekt pågår ett spridnings- och utvecklingsarbete av undervisning av naturvetenskaplig medborgarutbildning (se länkar). Detta kräver en utbildning av demokratiskt medborgarskap (citizenship education), i vilken ett undersökande arbete av samhällsfrågor med naturvetenskapligt innehåll integreras (Levinson, 2014).

Vad karakteriserar SNI?

Både att undervisa utifrån ett undersökande arbetssätt och utifrån aktuella samhällsfrågor med naturvetenskapligt innehåll (SNI) har en lång tradition i många delar av världen. Det finns mycket publicerat kring denna undervisning i både svensk och internationell forskningslitteratur. Några som var tidigt ute med att karakterisera en undervisning för naturvetenskaplig medborgarkunskap genom SNI var två engelska forskare, Mary Ratcliffe och Marcus Grace (2003). Deras definition av SNI är att frågorna är autentiska och aktuella; har en naturvetenskaplig bas och är av potentiellt stor betydelse för samhället; kan innefatta lokala, regionala och globala dimensioner; kan innehålla intressekonflikter; samt att det är något som rapporterats i media och därför kan vara ostrukturerat och eller redovisat utifrån en intressents perspektiv (Ratcliffe & Grace, 2003). Ytterligare beskrivningar av vad SNI lämpliga för undervisning kan innehålla är: att kunskap från ny forskning kan ge sociala konsekvenser; att etiska komponenter är integrerade så en viss grad av moraliska resonemang är nödvändig; eller att det kan gälla frågor där det naturvetenskapliga evidensläget inte är klarlagt (Zeidler, 2014; Levinson, 2006).

Att just undervisningen med SNI har fått så stor genomslagskraft beror på att det visat sig vara motiverande för elever i alla skolformer (Aikenhead, 2006; Sadler, 2011), och kan fungera som en brygga mellan elevernas erfarenheter och skolans undervisning i naturvetenskap (Sadler, Barab & Scott, 2007). Därutöver visar forskning att elever uppfattar att de både lär sig att söka och granska information och att argumentera för sin ståndpunkt samt att de tillägnar sig kunskap, både naturvetenskaplig och generell, som de anser är viktig för dem själva (Ottander & Ekborg, 2012).

Att undervisa utifrån SNI har likheter med andra pedagogiska arbetsformer. Till exempel kan ett specifikt undervisningsinnehåll behandlas i ett större, ofta vardagligt, sammanhang (kontext). Detta kan göras på många olika sätt och har också många namn. Problembaserat lärande (PBL) är ett exempel på en arbetsform som sedan 1970-talet har använts inom många professionsutbildningar såsom sjukvårds- och ingenjörutbildningar. Inom kemi- och fysikundervisningen används ibland kontextbaserad undervisning där ämnesinnehållet tas upp i nära anslutning till elevernas vardag eller situationer från industri och produktutveckling (Broman, 2015; Benckert, Pettersson & Aasa, 2005). Exempel på gruppdiskussioner med fokus på verklighetsanknutna kontextrika problem inom kurserna fysik 1 och 2 för gymnasieskolan finns på Skolverkets websida för skolutveckling i naturvetenskap och teknik (se länkar).

Det som är kännetecknande för ovanstående arbetsformer är att det är motivationsskapande eftersom undervisningen i högre grad utgår från elevernas vardag och de får möjlighet att formulera egna frågor. Klassrumdialog, gruppdiskussioner och grupparbeten är vanliga och ger eleverna möjligheter att pröva sin förståelse (Hammar Chiriac, 2003; Due, 2009). De kan prata om det som upplevs svårt, vilket kan göra dem tryggare i sitt lärande och leda till djupare förståelse. Samtidigt fungerar en dialogisk arbetsform formativt eftersom läraren får möjlighet att höra om någon del av ämnesinnehållet behöver förtydligas. I och med att arbetsformen stimulerar elevernas intresse för ämnet och kunskapsinnehållet ökar också deras aktivitet i kunskapssökandet.

Perspektivskifte

Det som karakteriserar undervisning utifrån samhällsfrågor med naturvetenskapligt innehåll är bland annat att den har möjlighet att bli mer elev- och behovsdriven. Den ger eleven förutsättning att känna sig delaktig i en gemenskap, då de arbetar med en fråga som "ägs" av dem själva (Sadler, 2011). Enligt Skolinspektionen (2010) planeras ofta ämnesområdet så att det inleds med att lära begrepp, modeller och teorier och först mot slutet tillämpa dessa i mer generella sammanhang och diskutera mer komplexa problem. Det kan exempelvis ske genom att anknyta till vardagsfrågor och till populärvetenskapliga beskrivningar av ny forskning. Detta kan tyckas helt logiskt

eftersom det ofta krävs omfattande kunskaper för att kunna diskutera komplexa problem på ett konstruktivt sätt. Ett problem är emellertid att anknytningen av vardagsfrågor eller populärvetenskap sker efter det att ett arbetsområde är avklarat, med påföljande risk att den blir styvmoderligt behandlat på grund av tidsbrist. Ett annat problem är att man i många fall omformulerar den aktuella frågan till ett tillrättatlagd scenario där skolkunskaperna illustreras med exempel från verkligheten.

I SNI-baserad undervisning byggs kunskaperna också stegvis men skillnaden från det ovan beskrivna är att det komplexa problemet – den aktuella samhällsfrågan – står i centrum från början. Det som driver kunskapsinhämtningen är frågeställningar som utgår från eleven snarare än en på förhand given undervisningssekvens (Figur 1). Undervisningen utgår exempelvis från en aktuell (tidnings)artikel eller en verklig händelse som eleverna möter i sin vardag. På det sättet får eleverna möjlighet att hantera den verklighet de möter och utveckla de kunskaper som behövs för det komplexa problem som det handlar om. Lärarens ledarskap och interaktion i klassrummet är i det här fallet viktigt för att stimulera eleverna till att ställa egna frågor, begränsa och fokusera innehållet samt arrangera goda diskussioner. Men även i undervisning genom SNI behövs lärargenomgångar för att bearbeta visst kunskapsinnehåll. Den huvudsakliga poängen med SNI är dock att eleverna ska lära sig att hantera den verklighet de möter, utveckla förmåga att resonera om densamma samt använda sina kunskaper i verkliga situationer.

Figur 1.

Genom SNI blir undervisningen mer behovsstyrd och fokuserar på elevernas frågor. Illustration Ammie Berglund.


Ekologiskt fotavtryck på fyra olika sätt

De val man som lärare gör ger konsekvenser för det lärande som erbjuds. Det sätt vi väljer att undervisa ämnesinnehållet på (vår undervisningstradition) framställer vad naturvetenskap är, vad naturvetenskapliga kunskaper används till, deras roll i samhället och dess relevans i samhället på ett specifikt sätt. Detta kallas undervisningens följemening (Östman, 2013). I och med undervisningstraditionens följemening socialiseras eleverna in i olika syn på naturvetenskap och sig själva.

Ekologiska fotavtryck är ett begrepp som presenteras i många läroböcker och som också dyker upp i media när man jämför olika länders resursanvändning, alltså ett typiskt fall av SNI. Nedan exemplifieras hur innehållet kan bli med olika undervisningstraditioner.

Ett första exempel är att eleverna får i uppgift att ta reda på hur ekologiska fotavtryck definieras och beräknas. De kan också få en konkret uppgift där de ska ta reda på hur användningen av fossila bränslen och dess påverkan omvandlas till en yta (globalhektar). Undervisningen har ett naturvetenskapligt fokus. Intressekonflikter, etik och det politiska osynliggörs. Följemeningen kan här bli att det naturvetenskapliga privilegieras, det vill säga det naturvetenskapliga kunnandet blir viktigast och samhällsfrågan om världens resursanvändning och dess konsekvenser förvandlas till enbart en naturvetenskaplig fråga. Den roll eleven får är att vara den som undersöker och beskriver ett fenomen (vetenskaplighet betonas).

Ett andra sätt att undervisa om ekologiska fotavtryck är att eleven undersöker sitt eget ekologiska fotavtryck. Sedan får eleven ta reda på hur denne kan förändra sin livsstil för att minska sitt eget ekologiska fotavtryck. Sedan redogör eleven för olika livsstilsförändringar som kan minska detsamma. I en sådan övning kan följemeningen bli att ansvaret för resursanvändningen och minskningen av densamma förläggs på den enskilde individen att lösa genom individuella handlingar. Upprepas mönstret, att utgå från individen och hur denna kan förändra sin påverkan på miljön, finns risken (eller möjligheten om man anser att det är ett önskvärt lärande) att eleverna socialiseras in i en syn att samhällsproblem ska lösas på en individuell nivå i form av ansvarsfulla handlingar. I detta fall betonas den vardagliga kopplingen och eleven utgår från sin egen verklighet.

Ett tredje sätt att undervisa utifrån ekologiska fotavtryck är att eleverna jämför olika länders fotavtryck. De får också diskutera vad som är ett önskvärt framtidsscenario och olika möjligheter att agera för att sträva åt det håll som de anser vara önskvärt. Vad som är önskvärt kan naturligtvis skilja sig åt mellan olika individer. Följemeningen blir här en annan fastän innehållet fortfarande är ekologiska fotavtryck. I det här exemplet blir följemeningen *kanske* att visa på olika framtidsvisioner och att det finns olika idéer om hur det går till att nå dit. Det *kan* öppna upp för att olika åsikter, argument och

perspektiv kommer fram. Vi skriver kanske och kan eftersom det finns studier som visar att det finns en risk (eller möjlighet) att eleverna tar med sig samhällets dominerande syn på frågorna in i klassrummet och reproducerar den. Då kan till exempel ett ekonomiskt perspektiv bli tongivande. Lärarens roll i undervisningen är mycket viktig. Den roll eleven får är att vara den som undersöker, jämför och värderar världsbilder och det samhällsvetenskapliga perspektivet betonas.

Ett fjärde sätt att undervisa utifrån ekologiska fotavtryck är att eleverna får i uppgift att diskutera om det är några som vinner eller förlorar på om länders ekologiska fotavtryck förändras i någon riktning. Ett annat alternativ är att diskutera vad modeindustrin, köttproducenter eller oljeproducenter kan ha för åsikter om krav på minskade ekologiska fotavtryck. Eleverna får i uppgift att diskutera vad som hotas, varför det hotas och vad är önskvärt. Uppgiften avslutas med att eleverna får diskutera vilka möjligheter det finns att styra länderna i den riktning eleverna önskar. Följemeningen när ekologiska fotavtryck undervisas på detta sätt kan vara att begrepp som social rättvisa och makt synliggörs. Den roll eleven får är att vara den som ska fatta beslut om förändring (konfliktperspektiv betonas).

SNI utmanar

SNI-baserad undervisning utgår från aktuella frågor och händelser som har naturvetenskapligt innehåll och potentiellt stor betydelse för samhället eller individen (Ratcliffe & Grace, 2003). Dessa frågor, eller fall, kan man stöta på i många olika sammanhang, till exempel genom nyheter, reklam och websidor av olika slag. Det som debatteras kan handla om personliga frågor kring kost och hälsa, energi- och miljöfrågor eller andra framtidsfrågor. Ofta handlar det om att ta ställning till olika handlingsalternativ. I massmedia rapporteras frågorna ofta utifrån olika perspektiv och de kan i många fall vara otydligt strukturerade eller formulerade. De innehåller ofta kontroverser av olika slag, exempelvis intressekonflikter på individuell, samhällelig och global nivå. Eller så inrymmer de sociala, ekonomiska, estetiska eller etiska perspektiv som kan vara i konflikt med varandra och skapa ett dilemma för individen. I vissa fall kan det också vara så att det naturvetenskapliga kunskapsläget inte kan redovisa ett entydigt svar.

En fördel med att arbeta med autentiska frågor är att de har möjlighet att engagera elever på ett personligt eller socialt plan. Detta engagemang bör tas tillvara, och ges möjlighet att växa, i ett dialogiskt klassrum där många röster kommer till tals. De ger eleverna tillfälle att betrakta frågan ur olika perspektiv samt möjlighet att inse att många frågor innehåller en större komplexitet än att enbart behandla ett naturvetenskapligt samband eller fenomen. Eftersom frågorna då integrerar vetenskapliga aspekter med värden och personliga erfarenheter så ger det eleverna utrymme att pröva olika perspektiv, diskutera

och analysera. Därmed skapas möjlighet för eleverna att utveckla insikter om naturvetenskapernas potential och begränsningar. I och med komplexiteten ges en möjlighet att utveckla naturvetenskapliga och andra kunskaper för att förstå en aktuell situation.

Eftersom SNI kan vara mycket komplexa, det vill säga innehålla intressekonflikter och dilemman eller kontroverser är det en utmaning att behandla dem. Komplexiteten kan bestå både av tvärvetenskaplig och inomvetenskaplig komplexitet. Ett förenklat exempel på inomvetenskaplig komplexitet kan vara att kunskaper om vattnets kretslopp och om energiomvandlingar mellan lägesenergi och rörelseenergi båda pekar på stora fördelar med att bygga ut vattenkraften medan andra delar av naturvetenskap samtidigt pekar på att flora och fauna påverkas mycket av sådan utbyggnad. Ett exempel på mer komplicerad nivå är nanoteknikens för- och nackdelar för människa och samhälle. Om man lägger till perspektiv av ekonomisk eller estetisk karaktär så tillkommer ytterligare tvärvetenskapliga nivåer av komplexitet. Eftersom SNI också handlar om framtidsfrågor där det inte alltid finns klara vetenskapliga belägg ger det eleverna möjlighet att utveckla kunskap om naturvetenskapens verksamhet och karaktär. De blir medvetna om att det kan finnas motstridiga resultat och oenighet mellan forskargrupper och att vi befinner oss mitt i ”forskning pågår” (Kolstø 2001). De får alltså insikt i att forskning pågår och att forskningsfrågor kan formuleras olika av olika intressenter. Osäkerhet är därför något som ingår när SNI behandlas (Zeidler, Sadler, Simmons & Howes, 2005). I och med att det också är kontroversiella frågor är viktigt att ha ett skeptiskt förhållningssätt till olika källor – vems sanning är sann?

Koppling till ämnes- och kursplaner

Naturvetenskap har sitt ursprung i människans nyfikenhet och behov av att veta mer om sig själv och sin omvärld. Skolan behöver föra den traditionen vidare. Eleverna ska ges möjlighet att ställa frågor om omvärlden utifrån egna upplevelser och aktuella händelser och undervisningen ska ge förutsättningar att utveckla olika förmågor. Det uttrycks tydligt i skolans styrdokument.

Ämnesplanen för naturkunskap uttrycker tydligt att ämnet är särskilt lämpligt för undervisning som bedrivs genom SNI (Skolverket, 2011). Fem av de sex syftesformuleringarna, det centrala innehållet och kunskapskriterierna pekar alla på att ämnesplanens övergripande mål är att ge naturvetenskaplig medborgarutbildning. Undervisningen ska ge eleverna kunskap och förmågor som gör det möjligt att delta i samhällsdebatt, göra personliga val och kunna ta ställning till frågor i samhällslivet, yrkeslivet och privatlivet. Dessutom är naturkunskapsämnet, enligt ämnesplanen, till sin karaktär tvärvetenskapligt med en grund i biologi, fysik, geovetenskap och kemi. Det behandlar områden såsom hälsa, energi och hållbar utveckling, det vill säga

kunskapsområden som vuxit fram där naturvetenskap möter samhällsvetenskap. Även skrivningar i gymnasieskolans ämnesplaner för biologi, fysik och kemi ger starkt stöd för att undervisa om genom SNI. Det gäller till exempel målen att utveckla kunskaper om hur ämnet och ämnets arbetsmetoder har utvecklats, ämnets betydelse för individ och samhälle samt förmågan att använda kunskaper i ämnet för att kommunicera, granska och använda information. För dessa ämnen handlar det också om att ge medborgarutbildning och att skola in eleverna i den naturvetenskapliga disciplinen. I samtliga ämnesplaner betonas således att eleverna utvecklar förmågan att kritiskt värdera och ta ställning i olika frågor. För detta behöver eleverna redskap och kunskaper så de kan formulera, förstå och värdera effekter av olika handlingsalternativ. I arbete med SNI kan man enkelt tydliggöra vad eleverna ska använda sina kunskaper till: argumentera och ta ställning, fatta beslut om inköp, göra en utredning och kartlägga konsekvenser på olika plan eller arbeta för att åstadkomma en förändring. Det är en fördel om användningen av kunskaperna inkluderar aktiv handling, exempelvis att elever skriver en insändare till en tidning eller att elever påverkar vad som säljs i skolans cafeteria. Det är motiverande för elever att känna att de kan och får använda sina kunskaper i verkliga sammanhang. På så vis kan de uppleva att kunskaperna är viktiga för deras framtid. På det sättet kan arbete med SNI öka elevers möjligheter till ett demokratiskt deltagande i samhället (Sadler, Barab & Scott, 2007).

Förmågor att utveckla med hjälp av SNI-undervisning

Som tidigare nämnts visar många forskningsstudier att SNI ökar intresset för naturvetenskap och att eleverna lär sig ett naturvetenskapligt innehåll. Dessutom kan SNI utveckla elevernas förmåga att kommunicera (samtala, diskutera, argumentera och ställa frågor), söka och granska information av olika slag, ta ställning samt förbereda eleverna för att leva och verka i samhället (Grace, 2009; Rudsberg, Öhman & Östman, 2013).

En övergripande förmåga, beskriven i kommentarmaterialet till ämnet naturkunskap, är att undervisningen ska utveckla elevernas handlingskompetens (Skolverket).

Handlingskompetens kan brytas ner i flera olika delar och en beskrivning av vad begreppet står för är: en vilja att kunna påverka beslut, att ta ansvar, tänka kritiskt, se saker ur olika perspektiv, lyssna och formulera egna åsikter (Jensen & Schnack, 1997). Det innebär att eleverna ser sig själva som aktiva och kompetenta deltagare i att hantera samhällets frågor med naturvetenskapligt innehåll och med en vilja att agera i den riktning de vill att samhället ska ta. Eleverna bör därför få möjlighet att utveckla tilltro till sig själva och sina förmågor att agera och påverka.

Ett av betygsriterierna i samtliga naturvetenskapliga ämnen handlar om förmågan att kommunicera frågor med ett naturvetenskapligt innehåll som har betydelse för individ och samhälle (Skolverket, 2011). Det innebär att utveckla förmågan att använda sina

kunskaper i naturvetenskap till att ge förklaringar, ställa frågor, diskutera, argumentera, se konsekvenser och dra slutsatser kring aktuella SNI.

Utöver dessa förmågor, som också kan utvecklas genom annan undervisning, ger arbete med SNI eleverna möjlighet att utveckla förmåga att se och ta olika perspektiv, till exempel känslomässigt, ekonomiskt, socialt, kulturellt och ekologiskt perspektiv. Eleverna får möjlighet att se att intressekonflikter finns på olika nivåer, exempelvis inom individen, mellan grupper av individer och på strukturell nivå. De får också möjlighet att utveckla förmågan att se komplexiteten i SNI, både inomvetenskaplig och mellan olika vetenskapsområden. Förmågan att se på SNI från olika perspektiv kan föras till de högre nivåerna i betygskriterierna.

I ett annat av betygskriterierna står det att eleverna ska utveckla sin förmåga att ta ställning och agera. Det handlar om att kunna ge exempel på tänkbara ställningstaganden och handlingsalternativ. Enligt kommentarmaterial till ämnesplan för naturkunskap bör eleven se sin egen roll i aktuella samhällsfrågor eller större skeenden i samhället (Skolverket). Undervisningen bör leda till att eleverna ser sig som legitima användare av naturvetenskap med tro på sin kompetens och med en vilja att agera. Det har de möjlighet att göra då de får tillfälle att använda sina kunskaper i autentiska situationer. De får då möjlighet att utveckla viktiga kunskaper och kompetenser som kritisk granskning, argumentation, beslutsfattande, informationssökning och samarbete tillsammans med naturvetenskapliga kunskaper.

Kursplanerna innehåller också målformuleringar som handlar om att utveckla kunskap om hur naturvetenskaplig kunskap är organiserad och utvecklas; om naturvetenskapens karaktär. Det kan till exempel handla om att bli uppmärksam på att forskning pågår inom många SNI och att vetenskapen inte alltid kan ge klara och enkla svar. Vikten av ett kritiskt förhållningssätt betonas i arbetet med SNI. Det kan handla om att identifiera risk, osäkerhet och värden. Eleverna lär sig att även inkludera moraliska och etiska aspekter och får därmed en vidare förståelse för de frågor de diskuterar och inte enbart ett vetenskapligt, rationellt perspektiv. Eleverna får på det sättet möjlighet att lära sig om naturvetenskapens roll i samhällsfrågor i relation till exempelvis etik, sociala aspekter och ekonomi. Ovanstående förmågor ses som viktiga ur ett demokratiskt perspektiv, både för individen (eleven) och samhället.

Motiverar elever och väcker ett behov av kunskaper

En fråga att ställa sig är om elever får med sig tillräckliga ämneskunskaper genom SNI-baserad undervisning. Många är oroliga att arbete med SNI ger elevdiskussioner som är ytliga och mestadels handlar om annat än naturvetenskap.

En naturkunskapande process

En tanke med SNI-baserad undervisning är att eleverna får utgå från de kunskaper de har, för att sedan fördjupa och bredda dessa kunskaper. När eleverna sammanför naturvetenskap med komplexa samhällsfrågor, utmanas deras tidigare kunskaper. Det skapar förutsättningar för ett lärande som utgår från elevernas kunskapsnivå och kan ge eleverna en progression av sina kunskaper. När eleverna kommer till gymnasieskolans kurser i naturkunskap och biologi, kemi och fysik är många begrepp, exempelvis fotosyntes, nedbrytning, ekologi och ekosystem, bearbetade i grundskolan. Innebär det att eleverna kan använda sina kunskaper i olika situationer och sammanhang? Bara för att eleverna lärt sig fotosyntesen innebär det inte per automatik att eleverna sedan använder den när de jämför till exempel biobränslen och fossila bränslen, matproduktion och syrgashalter i sjöar. Att använda kunskaper är något som elever behöver lära sig och få erfara.

Forskning visar att eleverna lär sig naturvetenskapliga begrepp och processer när de arbetar med SNI. Sättet de resonerar på får betydelse för deras förståelse av naturvetenskapliga begrepp samtidigt som de utvecklar kunskaper om naturvetenskap (Sadler, Barab & Scott, 2007; Grace, 2009; Ottander, 2015). Flertalet studier visar också att elevers argument både blir mer nyanserade och komplexa under en pågående diskussionsaktivitet. Ett exempel från ett SNI-tema kring hållbar utveckling visar att eleverna både ökade sina insikter om de miljöfrågor de diskuterade och också utvecklar en högre kvalitet på sättet att argumentera under temaarbetets gång (Rudsberg, 2014). Andra studier visar också att eleverna skapar diskussioner som är insiktsfulla, komplexa, kritiska och innehåller relationer till bland annat politik och ekonomi (Öhman & Öhman, 2012; Christenson, Chang Rundgren & Höglund, 2012)

I och med att intresset ökar väcks också ett behov av naturvetenskapliga kunskaper hos eleverna (Bulte, Westbroek, de Jong & Pilot, 2006). Det sker alltså ett kunskapande både i och om naturvetenskap. Man kan kalla detta för att ett *naturkunskapande* sker (Ottander, 2015). Undervisning utifrån samhällsfrågor kan således fungera som en plattform för att lära naturvetenskapligt innehåll, ge kunskap om naturvetenskapens verksamhet samt utveckla elevernas förmåga att resonera och ta ställning. Förhoppningen är också att eleverna upplever en känsla av att vara delaktiga i de samhällsfrågor som diskuteras. Att undervisningen också leder till kunskaper och förmågor som elever har användning av i livet är ytterligare ett plus (Ratcliffe & Grace, 2003; Aikenhead, 2006).

Utmaningar och möjligheter med SNI

Även om tidigare nationella och internationella studier om SNI-undervisning visar att elevers intresse för naturvetenskap ökar har det också framkommit stora utmaningar

med denna typ av undervisning. Det handlar dels om att det finns en risk att naturvetenskap försvinner från elevers diskussioner i samhällsfrågor med naturvetenskapligt innehåll (Albe, 2008; Christenson et al., 2012) och dels om en konflikt med vad man som lärare förväntas hinna med inom ämnesområdet för att eleverna ska vara redo för nästa nivå i utbildningssystemet. Många upplever också att SNI-baserad undervisning tar mycket tid i anspråk. Detta är något som kan ifrågasättas (och borde undersökas) eftersom ett specifikt fall av SNI många gånger kan behandla flera delar ur det centrala innehållet och också omfatta flera av betygskriterierna samtidigt. Många lärare upplever att ämnesinnehållet i kurserna är så omfattande så att de inte har tid med SNI. De upplever även att de får minskad kontroll över ämnesinnehållet och funderar på vilket ämnesinnehåll eleverna lär sig (Ekborg, Ottander, Silfver & Simon, 2013). En del lärare kan också känna sig obekväma med att även behöva behandla etiska, sociala och ekonomiska aspekter, det vill säga känslor och politik, i det naturvetenskapliga klassrummet (Bryce & Gray, 2004). En utmaning är att reda ut vilka kopplingar SNI-baserad undervisning har till andra ämnen och hitta former för samarbete. Det kan till exempel gälla ämnet samhällskunskap där demokratifrågor behandlas eller ämnet svenska där argumenterande resonemang behandlas (Christenson, Gericke & Chang Rundgren, 2016). Samplanering och kollegialt lärande är sätt att hantera dessa utmaningar på (se länkar).

Även om studier visar att elevers intresse för naturvetenskap ökar med undervisning genom SNI så kan det också vara utmanande för elever. Bland annat har Malin Ideland och Claes Malmberg (2012) visat att elever driver tillbaka undervisning genom SNI till en undervisning i vilken de är framgångsrika och trygga. Olika fall kan också vara olika stimulerande eller utmanande för elever med olika kulturell bakgrund (Brickhouse, 2011). En annan svårighet att SNI problemen blir ”skoluppgifter” som ska lösas i en skolkontext. Det utmanar tanken om att SNI ska skapa delaktighet i demokratiska processer.

De olika delarna i denna modul kommer att problematisera ovanstående utmaningar och ge möjlighet att, tillsammans i det kollegiala arbetet, utveckla och erbjuda en undervisning som ger elever kunskaper i och om naturvetenskap och uppmuntrar dem till att engagera sig i samhällsfrågor med naturvetenskapligt innehåll.

Sammanfattningsvis kan man säga att undervisning genom SNI har potential att utveckla elevers kunskaper och förmågor. Genom att möta naturvetenskapen i autentiska situationer får de använda sina kunskaper i naturvetenskap, tolka andras användning av naturvetenskapliga kunskaper och möjlighet att känna sig delaktiga i diskussioner och beslutsfattande om olika samhällsfrågor. I undervisningssituationer med SNI ses eleven som en medborgare kompetent att delta i samhällsdiskussioner och inte som en kommande medborgare som först måste lära sig olika saker för att bli kunnig nog för att

delta i diskussioner kring samhällsfrågor (Byrne, Ideland, Malmberg & Grace, 2014; Ottander, 2015).

Referenser

- Aikenhead, G. S. (2006). *Science Education for Everyday Life: Evidence-based Practice*. New York: Teachers College Press.
- Albe, V. (2008). Students' positions and considerations of scientific evidence about a controversial socioscientific issue. *Science & Education*, 17(8-9), 805-827.
- Benckert, S., Pettersson, S., & Aasa, S. (2005). Gruppdiskussioner runt kontextrika problem i fysik – Hur ska problemen utformas? *NorDiNa* 2, 36-50.
- Brickhouse, N. W. (2011). Scientific literacy for bringing in the outsiders. I C. Linder, L. Ostman, D. A. Roberts, P.-O. Wickman, G. Erickson, & A. McKinnon (Eds.), *Exploring the landscape of scientific literacy* (pp. 193–204). London: Routledge.
- Broman, K. (2015). *Chemistry: Content, Context and Choices. Towards students' higher order problem solving in upper secondary school*. Doktorsavhandling. Umeå universitet. Umeå: Print & Media.
- Bryce, T., & Gray, D. (2004). Tough acts to follow: The challenges to science teachers presented by biotechnological progress. *International Journal of Science Education*, 26(6), 717–722.
- Bulte, A.M.W., Westbroek, H.B., de Jong, O., & Pilot, A. (2006). A research approach to designing chemistry education using authentic practices as contexts. *International Journal of Science Education*, 28(9), 1063-1086.
- Byrne, J., Ideland, M., Malmberg, C., & Grace, M. (2014). Climate Change and Everyday Life: Repertoires children use to negotiate a socio-scientific issue, *International Journal of Science Education*, 36(9), 1491-1509.
- Christenson, N., Chang Rundgren, S.-N., & Höglund, H.-O. (2012). Using the SEE-SEP model to analyze upper secondary students' use of supporting reasons in arguing socioscientific issues. *Journal of Science Education and Technology*, 21(3), 342-352.
- Christenson, N., Gericke, N., & Chang Rundgren, S.-N. (2016). Science and language teachers' assessment of upper secondary students' socioscientific argumentation. *International Journal of Science and Mathematics Education*. DOI: 10.1007/s10763-016-9746-6.
- Due, K. (2009). *Fysik, lärande samtal och genus*. Doktorsavhandling, Umeå universitet. Umeå: Print & Media.

- Ekborg, M., Ottander, C., Silfver, E., & Simon, S. (2013). Teachers' Experience of Working with Socio-scientific Issues: A Large Scale and in Depth Study. *Research in Science Education*, 43, 599–617.
- Grace, (2009). Developing High Quality Decision-Making Discussions About Biological Conservation in a Normal Classroom Setting. *International Journal of Science Education*, 31(4), 551-570.
- Hammar Chiriac, E. (2003). *Grupprocesser i utbildning: En studie av grupperns dynamik vid problembaserat lärande*. Linköping: Linköping Studies in Education and Psychology.
- Ideland, M., & Malmberg, C. (2012). Body talk: students' identity construction while discussing a socioscientific issue. *Cultural Studies of Science Education*, 7(2), 279-305.
- Jensen, B., & Schnack, K. (1997). The action competence approach in environmental education. *Environmental Education Research*, 3(2), 163-178.
- Kolstø, S. D. (2001). Scientific literacy for citizenship: Tools for dealing with the science dimension of controversial socioscientific issues. *Science Education*, 85(3), 291-310.
- Levinson, R. (2006). Towards a Theoretical Framework for Teaching Controversial Socio-scientific Issues. *International Journal of Science Education*, 28(10), 1201-1224.
- Levinson, R. (2014). D1.2 SSIBL framework. <http://www.parrise.eu> [Hämtad 2016-05-06]
- Osborne, J., & Dillon, J. (2008). Science Education in Europe: Critical reflections. A report to the Nuffield foundation. [Hämtad 2008-03-08]
http://www.nuffieldfoundation.org/fileLibrary/pdf/Sci_Ed_in_Europe_Report_Final.pdf
- Ottander, C., & Ekborg, M. (2012). Students experience of working with Socio Scientific Issues - a quantitative study in secondary school. *Research in Science Education* 42(6), 1147-1163.
- Ottander, K. (2015). *Gymnasieelevers diskussioner utifrån hållbar utveckling. Meningsskapande, naturkunskapande, demokratiskapande*. Doktorsavhandling, Umeå universitet. Umeå: Print & Media.
- Ratcliffe, M., & Grace, M. (2003). *Science Education for Citizenship. Teaching Socio-Scientific Issues*. Maidenhead: Open University Press.

Roberts, D. A., & Bybee, R. W. (2014). Scientific Literacy, Science Literacy, and Science Education. In Lederman, N. G., & Abell, S. K. (Eds.), *Handbook of Research on Science Education* (Vol. 2), (pp. 545-558). New York: Routledge, Taylor & Francis.

Rudsberg, K. (2014). Elevers lärande i argumentativa diskussioner om hållbar utveckling. *Acta universitatis Upsaliensis*.

Rudsberg, K., Öhman, J., & Östman, L. (2013). Analyzing Students' Learning in Classroom Discussions about Socioscientific Issues. *Science Education*, 97(4), 594-620.

Sadler, T. D., Barab, S.A., & Scott, B. (2007). What Do Students Gain by Engaging in Socio-Scientific Inquiry? *Research in Science Education*, 37(4), 371-391.

Sadler, T. (2011). *Socio-scientific issues in the classroom*. Contemporary Trends and Issues in Science Education Vol 39. Dordrecht: Springer.

Sjöberg, S. (2000). *Naturvetenskap som allmänbildning: en kritisk ämnesdidaktik*. Lund: Studentlitteratur.

Skolverket (2011). *Läroplan, examensmål och gymnasiegemensamma ämnen för gymnasieskola 2011*. Stockholm: Skolverket.

Zeidler, D. L., Sadler, T. D., Simmons, M. L., & Howes, E. V. (2005). Beyond STS: A Research-Based Framework for Socioscientific Issues Education. *Science Education*, 89(3), 357-377.

Zeidler, D. L. (2014). Socioscientific issues as a Curriculum Emphasis: Theory, Research, and Practice. In Lederman, N. G., & Abell, S. K. (Eds.), *Handbook of Research on Science Education* (Vol. 2), (pp. 697-726). New York: Routledge, Taylor & Francis.

Öhman, M., & Öhman, J. (2012). Harmoni eller konflikt? - en fallstudie av meningsinnehållet i utbildning för hållbar utveckling. *NorDiNa*, 8(1).

Östman, L. (2013). Att tillägna sig ämneskunskaper: att lära sig ett språkspel. I Lundqvist, E., Säljö, R., & Östman, L. (Red), *Scientific literacy; Teori och praktik* (pp. 71-86). Malmö: Gleerups Utbildning AB.