
Sammanfattning
Språk- och kunskapsutvecklande
undervisning i det flerspråkiga klassrummet
- med fokus naturvetenskap

Skolforskningsinstitutet arbetar kontinuerligt med att ringa in undervisningsnära äm-
nesområden där behovet av vetenskapligt grundad kunskap bedöms vara stort. Det
sker i dialog med verksamma i skolan, med representanter för myndigheter och or-
ganisationer inom skolväsendet samt med forskare inom det utbildningsvetenskapli-
ga fältet.

Ett viktigt område som har identifierats under det arbetet gäller nyanlända elevers
och andra flerspråkiga elevers lärande, och hur man kan arbeta med språkutveck-
ling för att stärka dem i alla skolämnen, det vill säga hur man kan arbeta språk- och
kunskapsut- vecklande. Med flerspråkig elev avser vi i denna översikt en elev som un-
dervisas på ett språk som för eleven är ett andraspråk, och där eleven är i ett tidigt
skede i sin utveckling och ännu inte har uppnått en nivå på detta språk som är i paritet
med elevens ålder och kognitiva utvecklingsnivå.

Den fråga som översikten har utgått ifrån är:

Hur kan undervisningen i de naturvetenskapliga ämnena utformas för att
stödja språk- och kunskapsutvecklingen hos flerspråkiga elever på hög-
stadiet och i gymnasieskolan?

Med språk- och kunskapsutvecklande arbetssätt menar vi arbetssätt med vilka man
medvetet försöker stärka såväl de flerspråkiga elevernas kunskapsutveckling som de
språkliga färdigheter de behöver för att kunna uttrycka den nya kunskapen. Vi val-
de att fokusera på de naturvetenskapliga ämnena eftersom dessa kan innebära en ut-
maning för flerspråkiga elever i och med att det naturvetenskapliga språkbruket är
begreppsrikt och abstrakt.

Resultat
Med utgångspunkt i de i översikten ingående studiernas respektive fokus har vi dis-
ponerat resultaten i fyra huvudkategorier, mellan vilka det inte finns några vattentäta
skott. Dessa fyra kategorier är

•	 de språkliga resurserna i klassrummet

•	 klassrumsinteraktionen – samtalens struktur och karaktär

•	 fokus på språk och naturvetenskapligt språkbruk

•	 att inviga eleverna i olika naturvetenskapliga uttrycksgenrer.

Utöver att skilja på elevens förstaspråk och andraspråk är det viktigt för läsningen av
översikten att även skilja på de olika kategorier av språk som eleverna möter och suc-
cessivt utvecklar, som vardagsspråk, skolspråk och ämnesspråk. Vardagsspråket är det
språk som eleverna tillgodogör sig snabbast. Skolspråket är det som används generellt
i skolan. Jämfört med vardagsspråket är det mer teoretiskt och abstrakt. Ämnesspråket
är starkt präglat av ämnets termer och begrepp och tematiska mönster (nätverk av
mening), och blir därigenom i ännu högre grad svårfångat för en flerspråkig elev.
Genom att arbeta språk- och kunskapsutvecklande förväntas undervisningen stödja
elevernas utveckling både i andraspråket och i förståelsen för ämnet, i det här fallet
naturvetenskap.

De språkliga resurserna i klassrummet

Flertalet av de studier som ingår i denna översikt bekräftar resultat från tidigare forsk-
ning. Studierna visar till exempel att användningen av flerspråkiga elevers förstaspråk
och vardagliga erfarenheter kan underlätta deras förståelse för det naturvetenskap-
liga innehållet och deras deltagande i gemensamma samtal. De naturvetenskapliga
be- grepp som tas upp i undervisningen har utvecklats i en kontext som skiljer sig
från den vardagliga. Det är därför inte självklart för eleverna att använda sig av dessa
begrepp.

Som lärare måste man vara medveten om att det finns en risk för att elever kan
vilseledas och misstolka ord eller översätta felaktigt, vilket kan leda till att eleverna
missförstår den naturvetenskapliga innebörden. Det kan inträffa till exempel när ord
på elevernas andraspråk har olika betydelser på vardagsspråket och på ämnesspråket.
I en av studierna redovisas ett exempel där begreppet ”lösning” i kemiundervisnin-
gen, av eleverna uppfattas ha betydelsen lösning av ett problem.

Flera av studierna refererar till olika typer av språkliga resurser. En språk- och
kunskapsutvecklande undervisning bör därför inte enbart baseras på läs- och skriv-
färdigheter utan kan även använda sig av olika slag av visuella symboler, allt från
gester och kroppsspråk till audiovisuella och digitala resurser.

Klassrumsinteraktionen – samtalens struktur och karaktär

Forskningen visar också exempel på hur läraren kan använda elevernas förstaspråk.
Samtalen i klassrummet kan ske på många olika sätt, både vad beträffar själva den
dialogiska strukturen, alltså vilka som pratar, och vad gäller samtalens karaktär, det
vill säga hur man pratar. Arbete i par eller i små grupper kan bidra till ett aktivt del- ta-
gande i klassrumsinteraktionen och ha en positiv inverkan på förståelsen, framför allt

om de flerspråkiga eleverna tillåts tala sitt förstaspråk. I helklassamtalen finns en risk
att de flerspråkiga eleverna inte deltar lika mycket som sina kamrater som har under-
visningsspråket som förstaspråk.

Vad gäller samtalens karaktär visar studierna att ett ensidigt fokus på terminologi
i undervisningen kan utarma klassrumsdialogen och begränsa elevernas utveckling
av det naturvetenskapliga språket. Det nätverk av mening – det tematiska mönster –
som binder samman termerna och begreppen tydliggörs inte för eleverna när under-
visningen bedrivs på detta sätt. Exempel i underlaget visar att elever som inspireras
till utforskande samtal utvecklar förbättrade förmågor vad gäller naturvetenskaplig
problemlösning och naturvetenskapligt resonerande.

Fokus på språk och naturvetenskapligt språkbruk

En koppling mellan vardags- och ämnesspråk i syfte att uppnå en varaktig och djup
förståelse för ämnet kan ha ett värde. Exempel på hur en sådan koppling byggs upp
kan handla om att fokusera på hur termer och begrepp hänger samman, det vill säga
på tematiska mönster. Ett ensidigt fokus på enbart termer och begrepp i undervis-
ningen kan däremot utarma klassrumsdialogen och begränsa elevernas utveckling
av det naturvetenskapliga språket. Revoicing, att läraren med andra mer naturveten-
skapligt korrekta ord upprepar vad eleverna säger, kan också öka kvaliteten på klass-
rumsinteraktionen.

Ämnesspecifika ord kan skapa svårigheter för flerspråkiga elever. Det kan bland
annat bero på att orden i vissa fall har helt eller delvis andra betydelser i vardagliga
sam- manhang, som i exemplet med ”lösning”.

Studierna som ingår i översikten lyfter med hjälp av olika exempel fram och illus-
tre- rar hur lärare får elever att röra sig mellan olika typer av uttryckssätt, till exempel
grafer, modelltexter och ordlistor.

Att inviga eleverna i olika naturvetenskapliga uttrycksgenrer

De naturvetenskapliga begreppen är ofta svåra för elever i allmänhet, och för fler-
språk- iga elever i synnerhet. De kan uppleva att begreppen är en barriär för lärandet
och det kan därför finnas fog för att som lärare uppmärksamma dessa begrepp i un-
dervisnin- gen och stödja elevernas möjligheter till förståelse av begreppen, trots vad
som nyss sagts om risken att utarma klassrumsdialogen.

En särskild kategori begrepp, som vi också redan varit inne på, är sådana som har
en annan betydelse i vardagligt tal. Det är lätt att som lärare förbise att den natur-
vetenskapliga betydelsen av vardagliga begrepp kan vara extra svårtillgänglig för fler-
språkiga elever och därmed vilseleda dem.

Vad gäller argumentation framgår att det är viktigt att undervisningen fokuserar
på både själva uppbyggnaden av argumentet med tes och belägg samt på hur argu-

mentet kommuniceras i interaktion med en motpart.
Studierna visar att genre och innehåll hänger intimt samman vid integrering av en

specifik genre och ett specifikt naturvetenskapligt innehåll. Förståelsen av ett begrepp
samvarierar med förmågan att förklara hur begreppet förhåller sig till andra begrepp,
och hur det kan definieras och exemplifieras.

Användning av resultaten

Resultaten i denna systematiska översikt är värdefulla på så sätt att de ger bred forsk-
ningsbaserad kunskap om olika strategier och arbetssätt som kan främja elevernas
språk- och kunskapsutveckling. Därmed kan översikten utgöra en grund för reflek-
tion kring – och utveckling av – den egna praktiken. Lärare som undervisar nyan-
lända och andra flerspråkiga elever kan hitta exempel på hur de kan använda sig av
hela spektrumet av språkliga resurser i klassrummet, allt från elevers förstaspråk och
vardags- erfarenheter till användning av gester, bilder, medier och olika visualisering-
smetoder i undervisningen. Det finns även konkreta exempel på hur klassrumsinter-
aktionen kan organiseras så att elever kan känna sig delaktiga.

Läraren behöver, enligt vår uppfattning, kontinuerligt ställa sig de viktiga didak-
tiska frågorna om när, hur och varför de olika klassrumsresurserna används, för vilka
elever och under hur lång tid. Det som kan räknas som språk- och kunskapsutveck-
lande för en nyanländ elev i början av en kurs kan längre fram uppfattas som stigma-
tiserande förenklingar och signalera låga förväntningar, som till exempel att använda
sig av förstaspråket eller visualiseringar och gester. Läraren behöver kunna motivera
valet av dessa resurser, till exempel att nyanlända elever under en period behöver an-
vända sig av förstaspråket eller visualiseringar för att fördjupa sin förståelse, motivera
och öka engagemanget eller för att legitimera sitt språk och sina identiteter som an-
vändbara i klassrummet. Om läraren däremot inte hänger med i elevernas språkut-
veckling och inte hinner förändra eller justera klassrumsresurserna i samma takt som
eleverna utvecklar sina språkkunskaper kan samma strategier verka hämmande och
motverka sitt syfte. Detsamma gäller språkfokus eller ett ensidigt fokus på termer och
begrepp.

Urvalet av forskning
Litteratursökningarna syftade till att finna så mycket som möjligt av den forsknings-
litteratur som kan bidra till att belysa vår fråga. Sökningarna resulterade i 12 299 stud-
ier. Efter att ha sållat bort de studier som inte bedömdes relevanta för frågeställnin-
gen och de studier som inte ansågs hålla tillräcklig kvalitet kvarstod 24 studier, vilka
utgör det vetenskapliga underlaget i denna översikt. För att få en så mångfacetterad
bild som möjligt av fenomenet och forskningsfältet valde vi att inkludera forskning
som fokuserar på alla typer av arbetssätt, alltifrån specifika lärarhandlingar till kom-

plexa undervisningsmodeller. Vi har inte heller begränsat oss till någon särskild
studiedesign. Två studier är gjorda i Sverige. Alla studier berör ett naturvetenskapligt
innehåll som är relevant för svensk skola.

Många av studierna inom andraspråksundervisning är amerikanska och skildrar
klassrum där alla flerspråkiga elever talar samma första- och andraspråk, till exempel
spanska och engelska, och i några fall är elevernas förstaspråk även lärarens första-
eller andraspråk. Kontexten skiljer sig således från hur undervisningssituationen ser
ut för svenska lärare som i många fall undervisar i en klass där många olika språk talas,
språk som läraren ofta inte behärskar. Vi har dock sett att det i dessa studier går att hit-
ta undervisningsstrategier och exempel som är intressanta även i en svensk kontext.

