

Fagfornyelsen - siste innspillsrunde kjerneelementer

Uttalelse - Norsk Lektorlags fagutvalg for fysikk

Status	Innsendt til Utdanningsdirektoratet Innsendt og bekreftet av instansen via: wbr@norsklektorlag.no
Innsendt av	Wenche Bakkebråten Rasen
Innsenders e-post:	wbr@norsklektorlag.no
Innsendt dato	17.04.2018
Hvilken organisasjon?:	Norsk Lektorlags fagutvalg for fysikk Organisasjon (Privat)
Stilling	Spesialrådgiver

✓ Jeg bekrefter at denne uttalelsen er på vegne av hele oppgitte organisasjon.

Naturfag / naturfag samisk

1. SISTE UTKAST TIL KJERNEELEMENTER I NATURFAG / NATURFAG SAMISK

Kjerneelementene er det viktigste elevene skal lære i faget og er et forarbeid til læreplanene som skal utarbeides neste skoleår. Kjerneelementene skal danne grunnlaget for utviklingen av selve læreplanene.

Vi trenger dine innspill på valgene og prioriteringene som er gjort i kjerneelementene. Vil utkastet legge til rette for at innholdet i fagene blir mer relevant? Vil det legge bedre til rette for dybdelæring i fremtidens skole?

Siste utkast til kjerneelementer i naturfag / naturfag samisk er:

- **naturvitenskapelige metoder, tenkemåter og verdier**
- **teknologisk kompetanse i et naturfaglig perspektiv**
- **energi, stoffer og partikler**
- **jorda og livet på jorda**
- **kroppen som system**

Kjerneelementene gjelder for naturfag både i grunnskolen og videregående opplæring.

Begrunnelsene for valgene og prioriteringene som er gjort, finner du i vedlegg nederst.

I tillegg har vi spørsmål om hvordan du mener samisk innhold, verdigrunnlaget fra overordnet del og grunnleggende ferdigheter er ivaretatt.

Vi ønsker også å vite om du mener kompetansemålene bør utvikles på flere trinn enn i dag når arbeidet med læreplaner starter.

2. BESKRIVELSE AV KJERNEELEMENTER OG PROGRESJON

I naturfag / naturfag samisk er det foreslått fem kjerneelementer som beskrives her.

Avslutningsvis vil du få spørsmål om du mener kjerneelementene dekker det viktigste innholdet i faget og om de er tilstrekkelig fremtidsrettet.

2.1. NATURVITENSKAPELIGE METODER, TENKEMÅTER OG VERDIER

Kjerneelementet *naturvitenskapelige metoder, tenkemåter og verdier* innebærer at naturfag er et praktisk og utforskende fag. Elevene skal gjennom opplevelse, utforskning og erfaring forstå verden omkring seg i et naturvitenskapelig perspektiv. Ved å arbeide praktisk og lage egne modeller for å løse faglige utfordringer, kan elevene utvikle skaperglede, evne til nytenking og forståelse av naturfaglig teori. Naturfaglig kunnskap vil kunne øke elevens evne til å ta bevisste valg og kritisk vurdere informasjon. Dette kjerneelementet beskriver metoder og tenkemåter som skal knyttes til de andre kjerneelementene.

Sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i kjerneelementet

1.-4. trinn	5.-7. trinn	8.-10. trinn	Vg1(-Vg3/Påbygg)
<ul style="list-style-type: none"> • Observere, kategorisere og eksperimentere 	<ul style="list-style-type: none"> • Lage og teste hypoteser • Observere og systematisere • Bruke måleinstrumenter • Forske og presentere alene og sammen med andre 	<ul style="list-style-type: none"> • Planlegge, gjennomføre og presentere undersøkelser/eksperimentelt arbeid • Analysere og kritisk vurdere teori og egen og andres forskning 	<ul style="list-style-type: none"> • Utføre eget forskningsprosjekt • Vurdere validitet, kausalitet og korrelasjon • Utøve fagfellevaluering
<ul style="list-style-type: none"> • Lage enkle modeller 	<ul style="list-style-type: none"> • Bruke og vurdere modeller 	<ul style="list-style-type: none"> • Bruke og vurdere modeller (inkludert matematiske modeller) 	<ul style="list-style-type: none"> • Utvikle, bruke og kritisk vurdere ulike modeller
<ul style="list-style-type: none"> • Tradisjonell kunnskap og kunnskapsformidling 	<ul style="list-style-type: none"> • Tradisjonell kunnskap og kunnskapsformidling 		

2.2. TEKNOLOGI I ET NATURFAGLIG PERSPEKTIV

Kjerneelementet *teknologi i et naturfaglig perspektiv* innebærer at teknologisk kompetanse er nødvendig for å være aktiv deltaker i den teknologiske verden vi lever i. Gjennom praktisk problemløsning skal elevene forstå, bruke og utforske teknologi knyttet til hverdagssituasjoner og innovasjon. Elevenes arbeid med teknologi kan også bidra til læring av andre naturfaglige kompetanser. Teknologisk kompetanse og kunnskap om teknologi og de miljømessige sidene ved bærekraftig utvikling står derfor sentralt. Kjerneelementet åpner for at naturfaget kan oppdateres i takt med den teknologiske utviklingen i samfunnet for øvrig.

Sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i kjerneelementet			
1.-4. trinn	5.-7. trinn	8.-10. trinn	Vg1(-Vg3/Påbygg)
<ul style="list-style-type: none"> • Utforsking av enkel bevegelig mekanikk 	<ul style="list-style-type: none"> • Utforsking av mekaniske prinsipper 		

	<ul style="list-style-type: none"> • Programmere og bruke enkle dataloggere • Eksperimentere med enkel programmering 	<ul style="list-style-type: none"> • Elektrisitet, elektronikk og elektroniske kretser • Eksperimentere, programmere og skape med teknologi (skaperverksted) 	<ul style="list-style-type: none"> • Eksperimentere, programmere og skape med teknologi (skaperverksted) • Teknologisk innovasjon, som romteknologi, kunstig intelligens osv.
--	--	--	---

2.3. ENERGI, STOFFER OG PARTIKLER

Kjerneelementet *energi, stoffer og partikler* innebærer at elevene skal utvikle forståelse av sentrale begreper og fenomener om energi, stoffer og partikler ved å knytte erfaring gjennom observasjon, opplevelser og eksperimentering til teori. Hensikten er å bidra til at elevene kan forstå hvordan verden rundt dem er bygd opp og fungerer i et naturfaglig perspektiv.

Sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttryksformer i kjerneelementet			
1.-4. trinn	5.-7. trinn	8.-10. trinn	Vg1(-Vg3/Påbygg)
<ul style="list-style-type: none"> • Fast stoff, væske og gass • Vannets kretsløp 	<ul style="list-style-type: none"> • Partikkelmodellen 	<ul style="list-style-type: none"> • Grunnstoff, atomer og molekyler 	<ul style="list-style-type: none"> • Stoffer og løselighet
<ul style="list-style-type: none"> • Temperatur 	<ul style="list-style-type: none"> • Energi og krefter 	<ul style="list-style-type: none"> • Energibevaring og energikilder 	<ul style="list-style-type: none"> • Energikvalitet
		<ul style="list-style-type: none"> • Synlig lys, IR og UV 	<ul style="list-style-type: none"> • Elektromagnetisk stråling • Introduksjon til kvantemekanikk

2.4. JORDA OG LIVET PÅ JORDA

Kjerneelementet *jorda og livet på jorda* innebærer at elevene gjennom naturfaget skal øke sin forståelse av naturen gjennom observasjon, undring og kritisk vurdering av fagkunnskap. Kunnskap om jorda, livet på jorda og menneskelig påvirkning gir elevene grunnlag til å ta bærekraftige valg.

Samisk innhold vil være spesielt relevant for noe av det sentrale innholdet i dette kjerneelementet.

Sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i kjerneelementet			
1.-4. trinn	5.-7. trinn	8.-10. trinn	Vg1(-Vg3/Påbygg)
<ul style="list-style-type: none"> Arter, mineraler og bergarter i lokalmiljøet Lokale naturressurser 	<ul style="list-style-type: none"> Arters tilpasninger til miljøet Høsting fra naturen Norske landformer Tektonikk 	<ul style="list-style-type: none"> Økologi og menneskelig aktivitet Evolusjon og arv 	<ul style="list-style-type: none"> Celler Bioteknologi
<ul style="list-style-type: none"> Observere årstidsvariasjoner 	<ul style="list-style-type: none"> Døgn, årstider, månefaser og solsystemet 	<ul style="list-style-type: none"> Planeten jordas grunnlag for liv 	<ul style="list-style-type: none"> Klima og klimaendringer
<ul style="list-style-type: none"> Fortellinger, myter og stjernebilder 			

2.5. KROPPEN SOM SYSTEM

Kjerneelementet *kroppen som system* innebærer at kunnskap om kroppens oppbygning og funksjoner er et grunnlag for å ta vare på egen kropp og helse i et livslangt perspektiv. Det elever lærer om egen kropp kan overføres til andre organismer.

Sentrale begreper, metoder, tenkemåter, kunnskapsområder og uttrykksformer i kjerneelementet			
1.-4. trinn	5.-7. trinn	8.-10. trinn	Vg1(-Vg3/Påbygg)
<ul style="list-style-type: none"> Sanser Kroppens ytre deler 	<ul style="list-style-type: none"> Organsystemer og kretsløp 	<ul style="list-style-type: none"> Signalsystemer 	<ul style="list-style-type: none"> Kroppens forsvar mot sykdom Stråling i et helseperspektiv
	<ul style="list-style-type: none"> Pubertet 	<ul style="list-style-type: none"> Seksualitet 	

? Synes du at kjerneelementene i utkastet dekker det viktigste innholdet i faget? Hvis ikke, har du forslag til endringer?

Nei

Norsk Lektorlags fagutvalg for fysikk mener at svært mange punkter er tatt med; omfanget tilsvarer samlet sett nesten den nåværende læreplanen. Vi mener kjerneelementene ikke burde være så detaljert formulert.

Likevel kommenterer vi enkeltpunktene som er tatt med – og hvor i løpet de er lagt inn – med tanke på detaljene i den nye læreplanen. I den nye læreplanen ønsker vi imidlertid en mer detaljert struktur, hvor opplæringsmål for hvert årstrinn er lagt inn – blant annet med tanke på at elever skal kunne bytte skole uten å gå glipp av viktige pensumelementer.

I begrunnelsene savner vi en gjennomgang av hvilke prioriteringer som er gjort for å fremme dybdelæring (hva er tatt ut, hva er prioritert?).

Vi er positive til at det er lagt opp til fordypningsarbeid, men stiller spørsmål ved om omfanget av momenter som skal gjennomføres, gir tid og rom til fordypning.

- Vi savner å kunne vurdere læreplanen i et 13-årig perspektiv, der revisjonene knyttet til programfagene som naturfaget skal lede fram til (biologi, fysikk og kjemi) også er inkludert.

-
-

Kommentarer til hvert av kjerneelementene:

2.1 Naturvitenskapelige metoder, tenkemåter og verdier:

Altfor ambisiøst

Begrunnelse:

For å gjennomføre dette på en faglig forsvarlig måte vil elevene på forhånd måtte lære hva begrepet "vitenskapelig" innebærer dvs at en god del vitenskapsteori må inkluderes. I tillegg vet av erfaring at større praktiske prosjekt kreversvært mye tid. Med tanke på timetallet som er til disposisjon, vil det være svært vanskelig å gjennomføre dette på en faglig forsvarlig måte. Foreslår på denne bakgrunnen at "... eget forskningsprosjekt" på Vg1 omformuleres til "... eget utforskningsprosjekt"

-
-

2.2 Teknologi i et naturfaglig perspektiv

Vi ønsker at "Krefter og bevegelse" legges inn som moment på 8.-10. trinn

Begrunnelse:

Naturlig videreføring av mekanikk-tematikken på barnetrinnet

Viktig også for å ha grunnlag for å kunne programmere/modellere. Basis for fysikk 1 og fysikk 2

-
-

Hva legges i formuleringen "teknologisk innovasjon"? Dette er etter vår oppfatning et altfor diffust begrep.

Vi foreslår at elevene skal lage et teknologisk produkt.

Begrunnelse:

Usikkerhet rundt det at elevene skaper noe nytt (innovasjon).

Tidskrevende og ressurskrevende.

-
-
-

Henvisninger til romteknologi, kunstig intelligens osv blir unødvendig spesifikt.

-
-
-
-

2.3 Energi stoffer og partikler

Foreslår at kjerneelementet omformuleres til "Energi og stoffer"

I denne sammenheng vil ordet "partikkel" være dekket av ordet "stoff".

-

Foreslår at "Temperatur" kobles til "Fast stoff, væske og gass"

Temaene henger sammen og er forklart ut i fra samme fysiske modell

-

Foreslår at "Grunnstoff, atomer og molekyler" gjøres til gjennomgående tema for hele grunnskolen, og at "Partikkelmodellen" på mellomtrinnet fjernes

Begrunnelse: "partikkelmodellen" er diffust, vi ser ingen grunn til at "grunnstoff, atomer og molekyler ikke introduseres tidligere.

-

Foreslår at "Vannets kretsløp" på småtrinnet omformuleres til "Stoffers kretsløp"

Begrunnelse: kunne få mulighet til å kunne snakke for eksempel om karbonkretsløp, nitrogenkretsløp osv.

-

Foreslår at "Energikvalitet" flyttes til 8.-10. trinn sammen med "Energibevaring og energikilder"

Begrunnelse: Temaene henger sammen, ingen til å dele dette opp

-

Foreslår at "Synlig lys, IR og UV" flyttes til Vg1 sammen med "Elektromagnetisk stråling"

Begrunnelse: Temaene henger sammen, ingen grunn til å dele dette opp

-

Foreslår at "Introduksjon til kvantemekanikk" fjernes

Begrunnelse: Svært vanskelig tema, ikke nødvendig å introdusere dette her. I tillegg må stoffet forenkles såpass mye på dette nivået at en kan stille spørsmål ved et evt læringsutbytte.

-

-

-

-

-

-

-

-

2.4 Jorda og livet på jorda

Foreslår at kjerneelementet omformuleres til "Livet på jorda"

Begrunnelse: Hverken nødvendig eller plass til geofaglig fokus i naturfaget

-

Foreslår at "Norske landformer" og "Tektonikk" tas ut

Begrunnelse: Hverken nødvendig eller plass til geofaglig fokus i naturfaget

-

-

-

2.5 Kroppen som system

Foreslår at "Stråling i et helseperspektiv" tas ut – evt. flyttes til 2.4

Begrunnelse: Viktig å ta bort noen pensumelementer for å lage plass til fordypningsarbeid. Dette kan dessuten implementeres som tilvalgsstoff innenfor andre tema

-

Foreslår at "Mat, søvn og helse" legges inn på 1.-4. trinn

Begrunnelse: Viktig tema knyttet til Folkehelse og livsmestring

1.

Foreslår at "Ernæring og fordøyelse" legges inn som moment på Vg1

Begrunnelse: Viktig tema knyttet til Folkehelse og livsmestring

1.

-
-
-

Avslutningsvis:

Det er til dels stor enighet i fagutvalgene for fysikk, kjemi og biologi i synet på de enkelte punktene i høringsutkastet

1.

? Synes du kjerneelementene i utkastet er tilstrekkelig fremtidsrettet? Hvis ikke, hvilke endringer anbefaler du?

Nei

Norsk Lektorlags fagutvalg for fysikk er skeptiske til det svært sterke fokuset på programmering og IKT. I praksis vil dette innebære å lære seg enkle program der både nivå og inngangsterskel vil være sterkt avhengig av preferanser og kunnskaper hos den enkelte lærer. Vi mener det er en misforstått bruk av begrepet "fremtidsrettet" å bruke så mye tid på programmer som nødvendigvis må være såpass enkle at de vil ha liten overføringsverdi til høyskoler/universitet og arbeidslivet ellers. Etter vårt skjønn vil ett fokus på solide basiskunnskaper innen faget være veien å gå med tanke på hvordan en best vil være fremtidsrettet.

Når det er sagt er vi enige i at bruk av forskjellige IKT- verktøy må inn i undervisningen, men da i form av relevante verktøy til bruk i undervisningen og ikke som ett mål i seg selv. I en slik sammenheng ser vi positivt på at elever får opplæring i å bryte ned problemer til løsningsalgoritmene som ligger til grunn for programmering.

3. SAMISK INNHOLD

Alle elever skal få opplæring om samisk språk, kultur og samfunnsliv.

? Synes du utkastet til kjerneelementer for naturfag legger til rette for å ivareta samisk innhold i læreplanen for den norske skolen?

Ja

Ingen kommentar fra instansen

? Synes du utkastet til kjerneelementer for naturfag legger til rette for å ivareta samisk innhold i læreplanen for den samiske skolen?

Ja

Ingen kommentar fra instansen

4. INTEGRERING AV VERDIGRUNNLAGET I OVERORDNET DEL

Det er utviklet ny overordnet del av læreplanverket som utdyper verdigrunnlaget i formålsparagrafen og de overordnede målsettingene for opplæringen, og som skal bidra til bedre sammenheng i læreplanverket. I fagfornyelsen skal overordnet del integreres tydeligere i fag.

Verdigrunnlaget foreslås integrert i naturfag på følgende måte:

Naturfaget har som mål å bidra til at elevene lærer å tenke kritisk og opplever skaperglede, engasjement, utforskertrang, respekt for naturen og miljøbevissthet.

Identitet og kulturelt mangfold

I kjerneelementene i naturfag kommer kunnskap om lokal bruk, høsting og mestring av naturen, tradisjonell kunnskap og norske urfolks tradisjoner innen dette feltet tydelig fram.

Kritisk tenkning og etisk bevissthet

Opplæring i naturvitenskapelige arbeidsmetoder og hvordan menneskets levesett og handlinger påvirker naturen, jorda og klimaet kan bidra til at elevene stiller spørsmål, tolker relevant informasjon kritisk og tar etisk bevisste valg.

Skaperglede, engasjement og utforskertrang

Barn og unge er nysgjerrige og vil oppdage og skape. I opplæringen i naturfag skal elevene få muligheter til å utvikle engasjement og utforskertrang. Elevene skal lære og utvikle seg gjennom sansning og tenkning og å eksperimentere og utforske naturfaglige fenomener både i naturen og på andre læringsarenaer.

Respekt for naturen og miljøbevissthet

Mennesket er en del av naturen og har ansvar for å forvalte den på en forsvarlig måte. Gjennom naturfag skal elevene få kunnskap om og utvikle respekt for naturen som en verdi i seg selv,

men også som en kilde til nytte, glede, helse og læring. Elevene skal utvikle evne og vilje til å ta vare på miljøet, og en bevissthet om hvordan menneskets levesett påvirker naturen og samfunnet og hvordan vi kan ta bærekraftige valg.

Synes du utkastet til kjerneelementer for naturfag legger til rette for å ivareta en bedre integrering av verdigrunnlaget? Hvis ikke, hvordan bør verdigrunnlaget integreres tydeligere i faget?

Nei

Det faglige innholdet er etter vår mening for omfattende i forhold til timetallet.

Videre er vi av den oppfatning at det er avgjørende viktig å holde et sterkt faglig fokus.

Vi vil advare mot å fylle faget med tema som naturlig hører hjemme i andre fag.

Innholdet i punktet "**Identitet og kulturelt mangfold**" er såpass perifert i en naturfaglig sammenheng at vi mener det bør flyttes til andre fag som geografi, samfunnsfag, kroppsøving og KRLE.

5. GRUNNLEGGENDE FERDIGHETER

I fagfornyelsen skal lesing, skriving, regning, muntlige ferdigheter og digitale ferdigheter videreføres som grunnleggende ferdigheter. Ferdighetene skal innarbeides i læreplaner der det vurderes som faglig relevant. Samtidig skal det bli tydeligere hvilke fag som har ansvar for ulike sider ved ferdighetene, spesielt når det gjelder digitale ferdigheter og regning.

De grunnleggende ferdighetene foreslås innarbeidet i naturfag på følgende måte:

Å uttrykke seg muntlig i naturfag handler om å sette ord på og reflektere over naturfaglige opplevelser, prosesser og faglig kunnskap. Dette innebærer å kunne presentere det de har laget for andre gjennom dialog, muntlige beskrivelser og vurderinger. For å uttrykke seg muntlig må elevene bruke relevante faglige uttrykk og fagbegreper. De må kunne ta ulike perspektiver, og kunne begrunne egne holdninger og valg.

Å uttrykke seg skriftlig i naturfag er å skape mening gjennom å bruke skrift, bilder, figurer og symboler. På samme måte som i muntlige ferdigheter må de kunne begrunne og argumentere for og imot ulike synspunkter, bruke og utnytte relevante fagterminologi og reflektere over egen læring i arbeidet med faglige tekster. Det kan også være relevant å kunne lage og bruke maler og oppsett for naturvitenskapelige arbeidsmetoder, f.eks. rapporter.

Å kunne lese i naturfag handler om å finne, bearbeide og tolke tekst, bilder og figurer. Det å kunne se sammenhengen mellom ulike temaer og finne, vurdere og bruke ulike kilder på en kritisk og etterprøvbart måte blir vesentlig. Det er også relevant å tolke og vurdere enkle og sammensatte tekster med tabeller, modeller, statistikker og andre naturfaglige representasjoner.

Å kunne regne i naturfag vil si å kunne lage, bruke og tolke formler, statistikker, tabeller og figurer. Måling, sortering og gruppering av data i for eksempel regneark er sentralt i faget. Naturfag bruker også SI-enheter, og elevene må kunne regne om fra en måleenhet til en annen. Elevene skal også kunne tolke ulike matematisk baserte modeller.

Digitale ferdigheter i naturfag dreier seg både om å kunne bruke, programmere og modellere ved bruk av teknisk utstyr, men også å bruke vanlige tekstredigeringsverktøy og regneark. Elevene skal kunne lage ulike digitale produkter ved hjelp av innhentede eller egenproduserte tekster, bilder, figurer, tabeller og modeller. Elevene skal få opplæring i informasjonsinnhenting fra relevante digitale kilder og kritisk kunne vurdere om de er gyldige og relevante.

? Synes du utkastet viser hvilke sider ved ferdighetene som er relevante for naturfag? Hvis ikke, hvilke sider ved de grunnleggende ferdigheter bør vektlegges tydeligere i faget?

Nei

Vi mener at flere av punktene i forslaget er for diffust formulert, mens andre punkter er altfor spesifikke og/eller for snevre.

(Se kommentarer gitt til de enkelte kjerneelementene ovenfor)

Vi mener at bruken av matematikk i faget ikke er tydeliggjort i tilstrekkelig grad. Vi savner en klargjøring rundt kravene til matematisk innhold på de enkelte nivåene.

Når det gjelder bruk av IKT, er vi som tidligere nevnt bekymret for at opplæringen og bruken av disse skal bli et mål i seg selv og ikke framstå som det læringsstøttende hjelpemiddelet det bør være. Vi er også bekymret over at tidsbruken her vil bli altfor omfattende.

6. KOMPETANSEMÅL

Spørsmålene har så langt handlet om kjerneelementene som er utarbeidet. Dette forarbeidet skal videreutvikles til kompetanse i læreplanene. Læreplanene skal legge til rette for mer dybdelæring, og for en bedre progresjon i elevenes læringsløp. Ett av tiltakene vi skal vurdere er derfor om det skal utvikles kompetansemål på flere trinn enn i dag, og eventuelt i hvilke fag.

? Synes du kompetansemålene i grunnskolen bør utvikles på flere trinn enn i dag i naturfag?

Ja. Det bør utvikles kompetansemål for hvert årstrinn. Dette av to årsaker:

1) Det vil tydeliggjøre for elever, lærere, skoleeier og foresatte hva det skal undervises i hvert enkelt skoleår.

2) det vil gjøre det svært mye enklere å bytte skole for elever.