
Naturvidenskabeligt grundforløb - Stx
Vejledning / Råd og vink
Gymnasieafdelingen 2010

Alle bestemmelser, der er bindende for undervisningen og prøverne i de gymnasiale uddannelser, fin-
des i uddannelseslovene og de tilhørende bekendtgørelser, herunder læreplanerne. Denne Vejled-
ning/Råd og vink indeholder forklarende kommentarer til nogle af disse bestemmelser, men indfører
ikke nye bindende krav. Desuden gives eksempler på god praksis samt anbefalinger og inspiration, og
den udgør dermed et af ministeriets bidrag til faglig og pædagogisk fornyelse.
Citater fra læreplanen er anført i kursiv.

Indholdsfortegnelse

1. Identitet og formål __ 2
1.1 Identitet___2
1.2 Formål ___2

2. Faglige mål og fagligt indhold___ 3
2.1 Faglige mål__3
2.2 Fagligt indhold ___6

3. Undervisningens tilrettelæggelse __ 7
3.1 Didaktiske principper __7
3.2 Arbejdsformer ___8
3.3 It ___10
3.4 Samspil med andre fag __11

4. Evaluering__ 12
4.1 Løbende evaluering __12
4.2 Prøveform__12
4.3 Bedømmelseskriterier___14

5. Paradigmatiske eksempler __ 17
5.1. Dykning___17
5.2. Hvad er det jeg spiser? ___18
5.3. Grønlandspumpen og klimaet __20
5.4. Øl og ølbrygning __21
5.5. Gør-det-selv batterier___22
5.6. Sol, solarier og hudkræft __23
5.7. Kroppens og madens energi: Frikadeller med agurkesalat __25
5.8. Jordens kræfter ___26

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 1

1. Identitet og formål
1.1 Identitet
Det naturvidenskabelige grundforløb i 1.semester er et fag med en timeramme på 60 timer, hvor de
indgående aktiviteter skal udgøre en introduktion til den grundlæggende arbejdsmetode og det sam-
menhængende i naturvidenskab. Naturvidenskabeligt grundforløb er baseret på et nært samarbejde i
flerfaglige forløb mellem de naturvidenskabelige fag.

Det naturvidenskabelige grundforløbs identitet er i læreplanen beskrevet således:

”Det naturvidenskabelige grundforløb udgør den gymnasiale introduktion til naturvidenskab gennem
et arbejde med grundlæggende elementer af naturvidenskab, hvor der lægges vægt på det sammenhæn-
gende i naturvidenskaben. I naturvidenskabeligt grundforløb inddrages eksemplariske og aktuelle pro-
blemstillinger kombineret med en oplevelsesorienteret og eksperimentel tilgang til omverdenen.”

Meningen hermed er, at arbejdet inden for rammerne af det naturvidenskabelige grundforløb skal koor-
dineres, så eleverne først og fremmest introduceres til naturvidenskabelig tankegang og oplever et fag-
ligt samspil med inddragelse af grundlæggende elementer fra de naturvidenskabelige fag.

I de naturvidenskabelige fags læreplaner fremhæves det, at undervisningen i fagene i det almene gym-
nasium er nært forbundet med de respektive videnskabsfag og med den moderne forskning. Det under-
streges samtidigt, at såvel almendannende som studieforberedende mål skal tilgodeses gennem under-
visningen. I det naturvidenskabelige grundforløb er sigtet først og fremmest at understøtte fagenes al-
mendannende sider.

Med tanke på at alle elever skal gennemføre dette forløb – og at det udgør deres første møde med de
gymnasiale krav på det naturvidenskabelige område, er det derfor af stor betydning, at undervisningen
kommer til at afspejle, hvordan naturvidenskabelig viden indgår i en bred almendannende ramme, der
åbner naturvidenskab mod omverdenen og mod skolens øvrige fag og aktiviteter. Det understreges ved
at inddrage aktuelle og typiske problemstillinger på en sådan måde, at eleverne kommer til at opleve
bredden og styrken af naturvidenskabelig indsigt i de emner, som tiden tillader at behandle. Og i be-
stræbelserne på at bibringe eleverne forståelse af den grundlæggende empiriske tilgang til omverdenen
i naturvidenskab er det vigtigt, at eleverne selv kommer til at gennemføre arbejde såvel i laboratoriet
som i felten.

Fra starten bygges der naturligt på de færdigheder, som eleverne møder med fra grundskolen. Gradvist
skal de tilegne sig viden og færdigheder på et grundlæggende gymnasialt niveau. Af hensyn til mulig-
heden for opnåelse af en passende progression gennem hele grundforløbet og for samtidig at opnå de
bedste muligheder for fagligt samspil især med det eller de naturvidenskabelige fag, der er placeret i
grundforløbet, er det derfor vigtigt, at eleverne straks fra starten af deres gymnasieforløb præsenteres
for undervisning i det naturvidenskabelige grundforløb.

1.2 Formål
I læreplanen er formålet med det naturvidenskabelige grundforløb beskrevet således:

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 2

”Eleverne skal gennem undervisningen i grundforløbet indse betydningen af at kende til og forstå na-
turvidenskabelig tankegang, og de skal kunne forholde sig til naturvidenskabelig videns styrker og be-
grænsninger. Eleverne skal opnå viden om nogle centrale naturvidenskabelige problemstillinger og
deres samfundsmæssige, etiske eller historiske perspektiver, så de kan udtrykke en vidensbaseret me-
ning om forhold og problemer med et naturfagligt aspekt. Endelig skal elevernes nysgerrighed og en-
gagement inden for det naturfaglige område understøttes og fremmes”.

Dette formål udtrykker, at det først og fremmest er vigtigt, at eleverne gennem arbejdet med eksempla-
riske problemstillinger bliver introduceret til grundlæggende naturvidenskabelig tankegang. Hovedi-
déen hermed er, at undervisningen på den måde kan bidrage til, at eleverne sættes i stand til at agere
som borgere i det omgivende samfund – også når det gælder spørgsmål med naturvidenskabeligt ind-
hold.

Samtidig understreges vigtigheden af, at eleverne opnår konkret viden inden for nogle af de centrale
naturvidenskabelige arbejdsområder. Det er med andre ord tanken, at eleverne - ud over forståelse af
den generelle tankegang – også i løbet af det naturvidenskabelige grundforløb skal tilegne sig så tilpas
stor en mængde viden om de behandlede naturvidenskabelige emner, at de bliver bevidste om betyd-
ningen af at kunne underbygge og kvalificere egne udsagn og meninger om forhold, hvor naturfaglig
viden spiller en rolle.

De dannelsesmæssige dimensioner tilgodeses bl.a. ved, at naturvidenskabelige forståelsesformer ind-
drages og så vidt muligt relateres til de andre hovedområders erkendeformer. Historiske og samfunds-
mæssige dimensioner inddrages, således at eleverne bevidstgøres om, at de naturvidenskabelige fag har
både teknologiske og samfundsmæssige aspekter. Endelig er det vigtigt at åbne elevernes øjne for den
betydning, som naturvidenskab har for eleverne selv og for deres egen dagligdag.

Desuden kan understøttelse og fremme af elevernes engagement og nysgerrighed i vid udstrækning
tilgodeses ved et passende valg af undervisningsforløb med inddragelse af emner fra såvel den nære
omverden som fra det omgivende univers.

2. Faglige mål og fagligt indhold

2.1 Faglige mål
I læreplanen for det naturvidenskabelige grundforløb er de faglige mål udtrykt i fire underpunkter om-
handlende hhv. praktiske undersøgelser, modeller, formidling og perspektivering:

”Eleverne skal kunne:

• gennemføre praktiske undersøgelser og iagttagelser, såvel i laboratoriet som i naturen, bl.a.
med henblik på at opstille og vurdere enkle hypoteser

• anvende modeller, som kvalitativt og kvantitativt beskriver enkle sammenhænge i naturen, og
kunne se modellernes muligheder og begrænsninger

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 3

• formidle et naturvidenskabeligt emne med korrekt anvendelse af faglige begreber
• perspektivere bidrag fra naturvidenskab til teknologisk og samfundsmæssig udvikling gennem

eksempler.”

Praktiske undersøgelser
En væsentlig del af arbejdet med naturvidenskabelig tankegang og metode inden for rammerne af det
naturvidenskabelige grundforløb består i at udvikle elevernes evne til at gennemføre praktiske undersø-
gelser i form af laboratorieeksperimenter og feltarbejde. Målet hermed er at sætte eleverne i stand til
selv at opstille og vurdere enkle hypoteser og til at gennemføre analyser af simple eller mere komplek-
se situationer. Det kan også være et mål, at eleverne fremstiller et produkt, som gøres til genstand for
en efterfølgende bedømmelse eller analyse.

Som eksempler på enkle hypoteser kan nævnes forslag til, hvordan parametre som fx længde eller mas-
se indgår i svingningstiden for et pendul eller en forudsigelse af antallet af dyregrupper i et vandløb før
og efter udløbet fra et rensningsanlæg. Eller der kan være tale om iagttagelser i naturen f.eks. land-
skabsdannelse i lokalområdet i forbindelse med havets evne til at erodere, transportere og aflejre mate-
riale. Undersøgelser og iagttagelser kan også baseres på satellitfoto og computergenerede kort, så ele-
verne kan betragte Jorden udefra i global skala. Det kan fx dreje sig om målinger af den solstråling,
som tilbagekastes fra jordoverfladen eller et satellitfoto af byernes lys.

Analyse af en simpel situation kan være en densitetsbestemmelse for en væske med henblik på at be-
stemme væskens indhold af et givet stof (salt, sukker, alkohol) eller en koncentrationsbestemmelse af
en farvet opløsning ved sammenligning med en række standarder. Analyse af en mere kompleks situa-
tion kan fx være at finde sammenhængen mellem puls og energiomsætning ved overgangen fra hvile til
arbejde. At fremstille et produkt kan i sig selv være motiverende for eleverne. Det kan fx dreje sig om
en simpel syntese af et farvet salt, brygning af øl eller fremstilling af ost.

Det således beskrevne eksperimentelle arbejde skal have en central placering, og det skal have et om-
fang, som giver eleverne mulighed for ikke blot at opleve og observere, men også for at udvikle evnen
til at beskrive og konkludere ud fra de undersøgelser, som de selv udfører.

I samspil med matematikundervisningen i grundforløbet skal eleverne introduceres til behandling af
eksperimentelle data. Det skal gøres uden indgående brug af matematisk formalisme og afstemmes med
elevernes matematiske forudsætninger. Eleverne skal arbejde med at opstille måledata i tabeller og med
at præsentere måledata ved grafiske metoder. Efter grundforløbet skal begrebet lineær sammenhæng,
herunder proportionalitet, stå klart for eleverne, og de skal være i stand til at beregne størrelser ved
hjælp af simple formler, herunder at angive korrekt enhed for en beregnet størrelse.

Modeller
Modeller anvendes i en lang række tilfælde inden for de naturvidenskabelige fag fx til at skaffe over-
blik over komplicerede sammenhænge, til at forudsige en udvikling eller til at beskrive fænomener,
som ikke eller kun i begrænset omfang lader sig iagttage. Eleverne skal stifte bekendtskab med flere
typer modeller. Det kan være modeller af Solsystemet eller af atomer og molekyler. Det kan også være

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 4

modeller, som viser stofkredsløb i naturen eller en populations størrelse. Endelig kan det være matema-
tiske modeller, der fx benyttes til at beskrive en lineær sammenhæng.

Det er nærliggende at inddrage computermodeller i undervisningen – både enkle modeller, som elever-
ne kan forstå og måske selv være med til at udvikle, og mere komplicerede modeller, som de kan ar-
bejde med uden direkte at forstå, hvordan modellen er konstrueret. De sidstnævnte modeller kan være
egnede til at arbejde med en udvikling, der afhænger af forskellige parametre og data, som eleverne kan
”fodre” modellen med.

Det er desuden vigtigt, at eleverne opnår forståelse for, at modeller har både styrker og begrænsninger,
og frem for alt, at modellerne ikke er kopier af virkeligheden, men redskaber til at opnå en bedre ind-
sigt i og forståelse af virkeligheden.

Formidling
Elevernes evne til at læse og forstå indholdet i tekster fra medierne med naturfagligt indhold kan udvik-
les ved at fokusere på arbejdet med at identificere naturvidenskabelige elementer i teksterne. I samar-
bejde med de humanistiske fag kan det også være formålstjenligt at påbegynde et mere systematisk
arbejde med at redegøre for, analysere og vurdere tekster med naturvidenskabeligt indhold. Men det er
ikke målet, at eleverne skal kunne mestre denne disciplin alene gennem arbejdet i naturvidenskabeligt
grundforløb.

Desuden skal eleverne gradvist udvikle evne til at formidle et naturvidenskabeligt emne med korrekt
brug af faglige begreber. Af hensyn til elevernes mundtlige udtryksform – og helt generelt med henblik
på opbygning af deres faglige begrebsapparat – er det vigtigt, at eleverne bestandig får mulighed for at
indgå i samtaler med både lærer og kammerater. Som lærer er det på den ene side vigtigt at rette faglige
fejl og ”fortalelser”, men på den anden side må man heller ikke overse betydningen af, at det af og til
kan være nyttigt at lade eleverne arbejde videre med eventuelle begrebsmæssige fejlopfattelser, så de
ikke unødigt begrænses – eller måske ligefrem hindres – i at komme til orde.

Eleverne skal kunne redegøre for information, som de har hentet i bøger, tidsskrifter eller på Internettet,
og de skal kunne formidle iagttagelser og resultater af feltarbejde og laboratoriearbejde. Formidlingen
kan være skriftlig fx i form af en rapport eller en artikel, og den kan være mundtlig fx i form af et fore-
drag eller i forbindelse med et rollespil. Informationssøgning i tabelværker og databaser skal danne et
naturligt grundlag for både det teoretiske og det eksperimentelle arbejde, og eleverne skal kunne an-
vende de fremskaffede data på en fagligt relevant måde.

Perspektivering
Det er vigtigt, at det faglige indhold i det naturvidenskabelige grundforløb perspektiveres på en sådan
måde, at eleverne opnår forståelse af, at naturvidenskab ofte spiller en helt afgørende rolle i arbejdet
med problemer af samfundsmæssig og teknologisk art – og således, at naturvidenskabens betydning for
elevernes egen dagligdag understreges. Men det er ikke tanken, at disse mål skal tilgodeses gennem
hele forløbet og i alle de behandlede temaer. Enkelte repræsentative eksempler især hen mod slutnin-
gen af forløbet vil være dækkende.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 5

Eleverne skal tillige udvikle evne til selv at perspektivere de behandlede naturvidenskabelige emner for
på den måde at give plads for kreativitet og virketrang. Gennem læsning af korte, journalistiske artikler
med naturvidenskabeligt indhold fra fx aviser eller tidsskrifter kan eleverne desuden bevidstgøres om
betydningen af præcis sprogbrug og faglig korrekthed – eller mangel på samme. Læsningen kan natur-
ligt følges op med korte artikler, som eleverne selv udformer, så de bevidst tilpasses en omhyggeligt
udvalgt målgruppe.

Sammenfattende kan man kort opdele de overordnede faglige mål, som eleverne skal nå gennem arbej-
det i det naturvidenskabelige grundforløb, i to kategorier. Dels skal de erhverve evnen til at gennemføre
praktiske undersøgelser og anvende modeller med henblik på at beskrive enkle sammenhænge i natu-
ren. Dels skal de erhverve evnen til at perspektivere og formidle naturvidenskabelige emner med kor-
rekt anvendelse af faglige begreber.

Det er på den ene side vigtigt, at man tager udgangspunkt i elevernes forudsætninger fra grundskolen.
På den anden side må det understreges, at det er et krav, at arbejdet ved afslutningen af grundforløbet
har sat sig så tydelige spor, at eleverne på dette tidspunkt har tilegnet sig forståelse af, hvordan man på
et gymnasialt niveau arbejder med at opnå naturvidenskabelig viden på baggrund af praktiske undersø-
gelser. Og at undervisningen har bidraget til elevernes almendannelse i form af evnen til at anlægge en
naturvidenskabelig synsvinkel både på umiddelbare dagligdags fænomener og mere overordnet i form
af en nuanceret kultur- og samfundsopfattelse.

2.2 Fagligt indhold
I læreplanen for det naturvidenskabelige grundforløb er indholdet ikke beskrevet ved et kernestof.
Dermed gives der mulighed for at arbejde med temaer, som er særligt aktuelle eller relevante for ele-
verne. Det er ikke et krav, at alle de naturvidenskabelige fag skal være repræsenteret i det samlede for-
løb. Men med henblik på kvalificering af elevernes valg af studieretning og valgfag anbefales det at
inddrage både biologi, fysik, kemi og naturgeografi i det samlede naturvidenskabelige grundforløb. Det
er muligt at inddrage stof fra de fire naturvidenskabelige fags læreplaner på fx C-niveau for på den må-
de at understøtte arbejdet i disse forløb.. De valgte emner kan lige så vel inddrage supplerende stof fra
fagene.

De valgte temaer skal give gode muligheder for samarbejde mellem fagene. Naturvidenskabeligt
grundforløb skal således bestå af tematiske delforløb, hvor to, tre eller fire af de naturvidenskabelige
fag indgår. Der må ikke indgå egentlige enkeltfaglige forløb, idet grundtanken i det naturvidenskabeli-
ge grundforløb er, at der skal lægges vægt på fællestræk mellem fagene og det sammenhængende i na-
turvidenskab.

I valget af emner er det desuden vigtigt at være opmærksom på, at meget specielle og kuriøse emner
ikke kommer til at dominere det samlede forløb. Der bør i overvejende grad vælges emner og temaer,
som er repræsentative for de indgående fag – et krav, som naturligt kan opfyldes ved at lade emner fra
fagenes kerneområder indgå.

Endelig tilgodeses det overordnede mål om at demonstrere relevansen af naturvidenskab i samfunds-
mæssig og historisk henseende på oplagt måde gennem kravet om at undervisningen i naturvidenskabe-

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 6

ligt grundforløb består af tematiske forløb – og ikke traditionelle fagligt emneorienterede forløb. Tan-
ken bag forløb styret af et overordnet tema er netop, at undervisningen her skal tage udgangspunkt i –
og holde fokus på – forhold, der ligger ud over det enkelte, traditionelle undervisningsfags rammer,
uden dog af den grund at tabe fagenes egne mål af sigte.

Af læreplanen fremgår, at indholdet i naturvidenskabeligt grundforløb skal vælges således, at der i det
samlede forløb skal indgå eksperimentelt arbejde i et laboratorium og feltarbejde. Ved feltarbejde for-
stås praktiske øvelser, der hvor fænomenet optræder. Det betyder, at feltarbejde fx kan bestå af måling
af landskabets betydning for mikroklimaet, måling af solarkonstanten, måling af landskabers ruhed,
undersøgelse af et økosystem eller en kostanalyse på et plejehjem.

3. Undervisningens tilrettelæggelse

3.1 Didaktiske principper
Undervisningen i de enkelte forløb i det naturvidenskabelige grundforløb varetages ofte af to (evt. fle-
re) lærere. Allerede inden grundforløbets start er det nødvendigt, at alle de involverede lærere i fælles-
skab planlægger de overordnede rammer for det samlede forløb, opstiller præcise mål og delmål for
hvert af de enkelte delforløb og sikrer, at alle målene er dækket i det samlede forløb. Hensigten hermed
er, at det på den måde står klart for alle de involverede lærere, hvilke af de faglige mål, som er angivet i
læreplanens afsnit 2.1, der specielt lægges vægt på i de enkelte delforløb, og hvordan undervisningen
tilrettelægges, så det sikres, at en progression hen mod det samlede mål for hele forløbet bliver tilgode-
set. Samtidigt tydeliggøres det ved en fælles planlægning, at lærerne ikke i de enkelte delforløb er for-
pligtede i forhold til alle mål i læreplanen.

Undervisningen i det samlede naturvidenskabelige grundforløb kan fx organiseres således, at der er 2
lærere, som er gennemgående, og som for eksempel er ansvarlige for introduktionen til grundlæggende
og generelle arbejdsmetoder i naturvidenskab og til videnskabsteori. Der kan efter behov suppleres
med lærere i de naturvidenskabelige fag, hvori de gennemgående lærere ikke besidder den nødvendige
faglige kompetence.

Undervisningen tager udgangspunkt i elevernes færdigheder fra grundskolen og tilrettelægges på en
sådan måde, at eleverne tilskyndes til at tage aktivt del i læringsprocessen. Valget af temaer for de en-
kelte delforløb skal foretages, så delforløbene tilsammen giver mulighed for at nå de faglige mål. Det er
ikke et krav, at alle de naturvidenskabelige fag indgår i den samlede afvikling af naturvidenskabeligt
grundforløb eller at de indgående fag tidsmæssigt har samme vægt. Men alle delforløb skal være fler-
faglige og tematiske.

For at opfylde kravet om, at de valgte temaer opleves som vedkommende og relevante for eleverne, bør
der inddrages aktuelle problemstillinger. Herved kan eleverne motiveres til at tage stilling til fx miljø-
problemer og etiske spørgsmål eller spørgsmål af samfundsmæssig betydning. Som et middel til at
styrke elevernes interesse for at arbejde praktisk med en konkret naturvidenskabelig problemstilling er
det desuden vigtigt, at de bliver bevidste om sammenhængen mellem de teoretiske og praktiske sider af

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 7

naturvidenskab, og at de kommer til at opleve, hvordan disse to sider af naturvidenskab gensidigt støt-
ter hinanden.

Det er en god idé i så vid udstrækning som muligt at inddrage praktiske undersøgelser, eksperimenter
og iagttagelser, som kan foregå såvel i laboratoriet som i naturen. Lærerne må desuden være opmærk-
somme på vigtigheden af, at behandlingen af stoffet veksler mellem på den ene side oversigtsmæssige
og på den anden side mere detaljerede og dybtgående behandlinger. Det er med andre ord ikke hensig-
ten, at alle emner og delemner skal behandles i samme detaljeringsgrad.

Eleverne skal have mulighed for at anvende forskellige arbejdsmetoder. Lærerne må gøre sig overve-
jelser om vekslen mellem induktivt og deduktivt baseret undervisning og være opmærksomme på at
give de bedste betingelser for, at eleverne bliver aktivt inddraget i arbejdet. Der bør i vid udstrækning
være plads til, at eleverne får mulighed for at komme til orde såvel i fremlæggelsen af fagligt stof som i
diskussioner af mere perspektiverende art.
Der lægges vægt på, at eleverne gradvist tilegner sig en korrekt anvendelse af de relevante faglige be-
greber og termer. Det induktive arbejde skal have høj prioritet, og lærerne skal sikre progression i ar-
bejdsformerne gennem det samlede forløb.

Undervejs i grundforløbet vil det være naturligt at inddrage eleverne i valg af arbejdsformer og delfor-
løb inden for rammerne af de planer, lærerne har fremlagt. Desuden vil det være en god idé at lade den
enkelte elev selv vælge, hvilket delforløb der skal danne udgangspunkt for det afsluttende skriftlige
produkt.

3.2 Arbejdsformer
Det skal fremgå tydeligt for både lærere og elever, hvilke faglige mål, der er i fokus i de enkelte delfor-
løb. Og det skal endvidere overvejes, hvilke arbejdsformer der egner sig bedst til at fremme de enkelte
faglige mål, idet der lægges vægt på, at eleverne samtidig bringes i en aktiv læringsrolle.
Undervisningen kan med fordel tage udgangspunkt i praktiske undersøgelser enten i laboratoriet eller
som feltarbejde, og den kan veksle mellem gruppearbejde og klasseundervisning.

Praktiske undersøgelser
Arbejdet med praktiske undersøgelser i laboratoriet eller i felten er forankret i de naturvidenskabelige
fags beskrivelser af undervisningen på C-niveau. For mest hensigtsmæssigt valg af konkrete eksempler
på undersøgelser henvises derfor til de respektive fags vejledninger på C-niveau, idet det bemærkes, at
der i det naturvidenskabelige grundforløb med fordel fortrinsvis bør vælges eksempler med lave ind-
gangstærskler.

Læreplanen for naturvidenskabeligt grundforløb indeholder følgende passage:

”Praktiske undersøgelser og iagttagelser integreres i undervisningen, og valg af temaer eller metoder
skal muliggøre gennemførelse af eksperimenter, som samtidigt kan indgå i flere af de naturvidenskabe-
lige fag.”

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 8

Hensigten med eksperimenter, som samtidigt kan indgå i flere af de naturvidenskabelige fag, er at for-
stærke elevernes oplevelse af sammenhæng i delforløbene, som jo involverer flere fag, samt at tydelig-
gøre de metodemæssige fællestræk i de naturvidenskabelige fag.

Mundtligt arbejde
Arbejdet med at udvikle elevernes mundtlige udtryksfærdighed har som mål at sætte dem i stand til at
samtale om naturvidenskabelige emner og skal medvirke til at fremme deres faglige forståelse. Flere
former for mundtlig formidling kan med fordel inddrages. Eksempelvis kan der være tale om diskussi-
oner, elevoplæg, foredrag, referater eller resuméer.

På dette indledende niveau er det vigtigt at lade eleverne få udstrakt mulighed for at stille spørgsmål og
formulere sig om problemer i forbindelse med forståelse af det aktuelle emne. Kommunikationen kan
meget vel foregå med anvendelse af hverdagssprog. Med udgangspunkt heri kan forskellen mellem
fagsprog og hverdagssprog understreges, og der kan gradvist arbejdes med at omsætte mellem de to
sprogformer.

Gruppearbejde kan tilrettelægges, så alle elever får mulighed for at komme til orde og træne brugen af
fagudtryk. I forbindelse med praktiske undersøgelser kan læreren fx instruere en gruppe af elever i brug
af måleudstyr eller andet apparatur, hvorved de efterfølgende får som opgave at instruere andre grupper
af elever i brugen af udstyret. Herved får eleverne mulighed for at styrke deres evne til både at gennem-
føre praktiske undersøgelser og til at anvende korrekte fagudtryk under formidlingen. Endelig kan an-
vendelsen af matrixgrupper ved afslutningen af et gruppearbejde fremhæves som en velegnet metode til
at inddrage alle elever i formidlingen.

Skriftligt arbejde
Det skriftlige arbejde i forbindelse med det naturvidenskabelige grundforløb skal tjene til at styrke ele-
vernes udtryksform og medvirke til deres faglige fordybelse og forståelse. Det er derfor ikke hensigten,
at dette arbejde udelukkende begrænses til opgaveregning og journal- eller rapportskrivning. Disse me-
re traditionelle udtryksformer kan med fordel suppleres med andre former for skriftligt arbejde som fx:
resume af afsnit fra lærebøger, oversættelser af formler til hverdagssprog, porteføljer, plancheudstillin-
ger, multimediepræsentationer, hjemmesider, artikler, læserbreve, essays, oplæg til rollespil, storytel-
ling, mindmaps, elektroniske konferencer.

Det er naturligvis ikke tanken, at eleverne i grundforløbet skal arbejde med alle de nævnte udtryksfor-
mer eller alle aspekter af dem. De her anførte eksempler er medtaget for at gøre opmærksom på en del
af de muligheder, der kan indgå – og for at give mulighed for at vælge den eller de udtryksformer, som
egner sig bedst i den aktuelle situation for at nå de opstillede mål for det enkelte delforløb.

Valget af skriftlig udtryksform foretages i det givne tilfælde under hensyntagen til elevernes faglige
formåen. Det vil være naturligt at differentiere i forhold til form og omfang af arbejdet. Specielt i be-
gyndelsen af forløbet kan det være en god idé at dele et skriftligt arbejde op i mindre dele, så opgaven
ikke kommer til at virke uoverskuelig. Således kan der med stor fordel arbejdes med forskelligt fokus
for det skriftlige arbejde hen gennem det samlede forløb. Typisk vil det i forbindelse med rapportering
af praktiske undersøgelser være oplagt at indlede med udfyldelse af på forhånd producerede tabeller.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 9

Derpå kan der fokuseres på beskrivelser af det praktisk udførte arbejde, og efterfølgende kan hoved-
vægten lægges på udformning af konklusion og perspektivering.

Endelig er det vigtigt at være opmærksom på, at det skriftlige arbejde i nogle tilfælde tilrettelægges
som individuelt arbejde og i andre tilfælde som gruppearbejde. Herved styrkes både elevernes faglige
selvstændighed og deres samarbejdsevner. I den forbindelse kan der bl.a. peges på muligheden af at
inddrage responsgrupper for på den måde at opnå en større fordybelse og faglig tyngde af det skriftlige
arbejde og for at hjælpe eleverne med at etablere et konstruktivt elevsamarbejde.

En anden mulighed er anvendelse af en elektronisk konference som lektiecafe, hvor eleverne kan stille
og besvare hinandens spørgsmål. Eleverne opøves herigennem til at formulere sig præcist om en kon-
kret problemstilling. Det er en fordel, hvis denne form for skriftligt arbejde benyttes parallelt med det
øvrige arbejde i klassen, således at den elektroniske lektiecafe får karakter af et hjælpeværktøj.

Andre arbejdsformer
I enkelte tilfælde kan det være hensigtsmæssigt at inddrage forelæsningsformen for større eller mindre
grupper af elever. Det kan typisk være i forbindelse med besøg af (eller hos) en ekspert på et enkelt
område, som skolens lærere ikke selv mestrer i samme grad som udefra kommende gæster. I givet fald
skal man være opmærksom på, at det fulde udbytte af denne undervisningsform for elever på et grund-
læggende gymnasialt niveau kun opnås, hvis eleverne er nøje forberedt på, hvordan man mest hen-
sigtsmæssigt tager noter og efterfølgende stiller eventuelle opklarende spørgsmål til forelæseren. Ende-
lig er det vigtigt at tilrettelægge en passende opfølgning på forelæsningen evt. i form af udarbejdelse af
et kort, skriftligt referat.

Anvendelsen af forelæsningsformen inden for rammerne af det naturvidenskabelige grundforløb vil
ikke være hensigtsmæssig til dækning af større emneområder, ligesom læreplanens krav om, at elever-
ne skal bringes i en aktiv læringsrolle ikke er foreneligt med, at undervisningen i emner fra et enkelt
eller flere af de indgående fag udelukkende varetages gennem forelæsninger.

3.3 It
Udbygning af elevernes it-kundskaber skal indgå som en integreret del af undervisningen og skal be-
tragtes som et middel til at opnå de faglige mål – ikke som et mål i sig selv. Anvendelse af it kan deles
op i tre hovedområder: 1) Præsentationer og informationssøgning, 2) dataopsamling og databehandling
og 3) computermodeller.
Med en placering i grundforløbet i 1. semester har det naturvidenskabelige grundforløb, matematik og
det eller de naturvidenskabelige fag, der læses i grundforløbet, en særlig forpligtelse under punkterne 2)
og 3).

1) Præsentationer og informationssøgning
I forbindelse med skriftligt arbejde er der muligheder for at øge elevernes fortrolighed med tekstbe-
handlingsprogrammer, præsentationsprogrammer og præsentation af materiale på hjemmesider. Infor-
mationssøgning kan bl.a. finde sted ved hjælp af Internettet. Det er vigtigt, at eleverne hjælpes til at
prioritere og forholde sig kritisk til det fundne materiale. I den forbindelse kan der med fordel anvendes
linksamlinger eller lister med søgeord.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 10

Elevernes anvendelse af it som et informations- og kommunikationsmiddel kan stimuleres gennem op-
rettelse af en elektronisk lektiecafe, som foreslået under afsnit 3.2 om skriftligt arbejde.

2) Dataopsamling og databehandling
I forbindelse med praktiske undersøgelser kan eleverne foretage elektronisk dataopsamling vha. com-
putere eller graflommeregnere. Her skal det tilstræbes at vælge simple eksperimenter, hvor styrken ved
elektronisk dataopsamlings tydeligt fremgår for eleverne. Eksempelvis kunne eleverne arbejde med at
undersøge sammenhængen mellem udendørstemperaturen og tidspunkt på døgnet.
Behandling af måledata fra praktiske undersøgelser og eksperimenter – hvad enten det drejer sig om
elektronisk opsamlede data eller ej – kan typisk foretages ved anvendelse af regneark eller lignende
programmer. Eleverne skal her kunne foretage simple omregninger og være i stand til at frembringe
enkle grafiske fremstillinger af data og tolke disse. Der kan i denne forbindelse med fordel koordineres
med matematik.

3) Computermodeller
Eleverne skal præsenteres for overskuelige computermodeller for at få en fornemmelse for, hvordan
sådanne modeller indgår som et vigtigt redskab i naturvidenskabernes måde at arbejde på. Computer-
modeller vil også kunne indgå som et læringsværktøj fx under anvendelse af virtuelle eksperimenter og
computeranimationer.
Af typiske eksempler på arbejde med computermodeller kan nævnes: tegning af molekylstrukturer,
illustration af planetbevægelser, kostprogrammer, stofkredsløb i naturen, populationers vækst eller
geografiske informationssystemer (GIS).

3.4 Samspil med andre fag
Allerede inden grundforløbets begyndelse er det vigtigt, at der etableres en koordinering mellem arbej-
det i det naturvidenskabelige grundforløb og arbejdet såvel i faget matematik som i det eller de naturvi-
denskabelige fag, der læses i grundforløbet. I forhold til koordineringen med matematik anbefales det,
at der laves overordnede fælles aftaler mellem gruppen af naturvidenskabslærere og gruppen af mate-
matiklærere – altså aftaler, der gælder for alle klasser. Det kan fx være en aftale om, at man i matema-
tik indleder med behandling af lineære modeller, og at man fra naturvidenskabeligt grundforløb leverer
passende data fra praktiske undersøgelser til lineær modellering.

Som et andet eksempel på et område, hvor det vil være en fordel at samordne arbejdet med matematik,
kan nævnes enkle statistiske undersøgelser af data fra praktiske undersøgelser og/eller eksperimentelle
forløb. Som supplement til – eller direkte erstatning af – allerede givne forsøgsresultater fra matemati-
ske lærebøger vil det her være oplagt at inddrage egne måleresultater eller observationsdata i den ma-
tematiske behandling.

Desuden skal undervisningen i det naturvidenskabelige grundforløb koordineres med forløbet i almen
studieforberedelse og med de øvrige obligatoriske fag i grundforløbet. Her kan eksempelvis forløb med
inddragelse af emner af samfundsmæssig og/eller etisk betydning i forbindelse med naturvidenskabeli-
ge emner komme på tale. I denne forbindelse vil især arbejdet med naturvidenskabelig tankegang og
med naturvidenskabelige arbejdsmetoder kunne bidrage til både at opnå viden om et emne ved at kom-

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 11

binere flere forskellige fag og faglige hovedområder, til at anvende forskellige metoder til at belyse et
komplekst problem og til at vurdere forskellige hovedområders muligheder og begrænsninger.

Koordineringen med andre fag medvirker til, at de faglige mål opfyldes. Endvidere skal samarbejdet
internt mellem de naturvidenskabelige fag i det naturvidenskabelige grundforløb og koordineringen
med andre fag sikre, at de valgte emner belyses ud fra såvel en flerfaglig som en enkeltfaglig tilgang,
og at de appellerer til et bredt udsnit af elever med forskellige forudsætninger.

Det er tillige nærliggende også at koordinere samarbejdet med skolekulturelle tilbud som fx fællesar-
rangementer og temadage.

4. Evaluering

4.1 Løbende evaluering
Evalueringen indgår som en del af undervisningen. Den dækker dels evaluering af den enkelte elevs
tilegnelse af de faglige mål, dels overvejelser over den gennemførte undervisning i hvert delforløb og i
det samlede undervisningsforløb.

Evalueringen af den enkelte elev kan tage udgangspunkt i elevens selvevaluering i forhold til de opstil-
lede mål og delmål. Lærernes evaluering af den enkelte elev bør foretages både på grundlag af elevens
mundtlige og skriftlige aktivitet i løbet af hvert af de enkelte delforløb. Det sker dels med henblik på at
klarlægge elevens faglige standpunkt, dels med det formål at vejlede eleven i det fremadrettede arbejde
og i forbindelse med valg af studieretning.

Evalueringen kan eventuelt også indgå i en portefølje, som desuden kan bruges i vejledningssammen-
hæng i forbindelse med elevens valg af studieretning og i forbindelse med udvikling af elevens studie-
kompetence mere generelt.

For at optimere elevernes evaluering af undervisningen er det en god idé allerede ved grundforløbets
begyndelse at orientere dem om de overordnede mål og rammerne for tilrettelæggelsen af undervisnin-
gen. Elevernes evaluering af undervisningen kan fx tage udgangspunkt i mål og delmål for de enkelte
forløb. Det kan være hensigtsmæssigt, at elevernes evaluering af forløbene gøres tilgængelig for alle de
involverede lærere i bestræbelsen på at skabe sammenhæng i undervisningen.

Ved afslutningen af grundforløbet udarbejdes en skriftlig undervisningsbeskrivelse af naturvidenskabe-
ligt grundforløb. I undervisningsbeskrivelsen skal det blandt andet angives, hvilken litteratur og andet
materiale der er benyttet. Undervisningsbeskrivelsen skal blandt andet udarbejdes af hensyn til de situa-
tioner, hvor elever efter grundforløbet skifter studieretning, skole eller uddannelse.

4.2 Prøveform
”Det naturvidenskabelige grundforløb afsluttes med et skriftligt produkt, som eleverne udarbejder indi-
viduelt. Det skriftlige produkt skal være flerfagligt og omfatte behandling af praktiske undersøgelser.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 12

Evalueringen foretages på baggrund af det skriftlige produkt og en kort, faglig samtale med eleven
under det afsluttende forløb.”

Af ovenstående fra læreplanen fremgår, at det er et krav, at det afsluttende skriftlige produkt er flerfag-
ligt, hvilket afspejler kravet om, at alle delforløb i naturvidenskabeligt grundforløb skal være flerfagli-
ge.

Det står den enkelte skole frit, hvordan man praktisk ønsker at organisere den afsluttende evaluering af
det naturvidenskabelige grundforløb inden for læreplanens ovenfor citerede rammer

Praktiske muligheder
Mulighederne for den praktiske organisering er mangfoldige. Efter samråd med eleverne er én mulig-
hed at lade alle elever udforme det skriftlige produkt med emne inden for det afsluttende forløb og ef-
terfølgende lade dem gennemføre en mundtlig fremstilling i stil med en traditionel årsprøve.

En anden mulighed er at lade eleverne frit vælge, hvilket af de gennemførte delforløb der skal danne
ramme om det afsluttende skriftlige produkt. I et sådant tilfælde vil det være en god idé, at der i den
afsluttende periode af det naturvidenskabelige grundforløb afsættes tid til opgaveskrivning – eksempel-
vis nogle dage i en uge eller moduler over 1-2 uger. Herved tilgodeses elevernes ønsker om at kunne
præstere et passende og dækkende produkt. Det skriftlige produkt skal omfatte behandling af praktiske
undersøgelser, som i nogle tilfælde kan bestå af allerede udførte forsøg eller iagttagelser. Af hensyn til
laboratoriefaciliteter og ekskursionsmuligheder vil det normalt ikke være realistisk, at alle elever udfø-
rer nye observationer/forsøg. Der bør derfor være mulighed for, at eleverne redegør for, hvordan de evt.
kunne udføre supplerende praktiske undersøgelser for at opnå nye/bedre resultater. Det kan typisk ske
ved at lade elever med samme delforløb mødes kort med den/de lærere, som er knyttet til det valgte
forløb fx med henblik på genopfriskning af brugen af det relevante måleudstyr.

Eleverne kan evt. arbejde i responsgrupper med at diskutere, hvordan de skal gribe opgaven an. Heref-
ter kan der gives mulighed for, at lærerne besvarer spørgsmål fra grupperne, og at den enkelte elev kort
kan gøre rede for forløbets formål, udførelsen af de praktiske undersøgelser, behandlingen af resulta-
terne, evt. diskussion om supplerende praktiske undersøgelser og mulighederne for at inddrage teori og
perspektivering af resultaterne.

Efterfølgende kan eleverne arbejde selvstændigt med det skriftlige produkt i et antal moduler, hvor de
også kan inddrage deres responsgruppe som støtte. Derudover er det en god idé at give mulighed for, at
eleverne kan kontakte lærere med henblik på vejledning.

Andre muligheder for praktisk organisering af slutevaluering af eleverne kan gennemføres afhængigt af
de til rådighed stillede ressourcer.

Samtalen
Undervejs i – eller evt. som afslutning på – forløbet afholdes en kort faglig samtale med eleven. Forin-
den skal eleven være gjort bekendt med bedømmelseskriterierne og være nøje informeret om, hvornår
og hvordan samtalen finder sted.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 13

Udgangspunktet for samtalen kan fx være en figur, graf, tabel eller forsøgsopstilling fra elevens prakti-
ske undersøgelser. Lærerne er ansvarlige for, at samtalen er af en sådan art, at den sammen med ele-
vens skriftlige produkt kan danne grundlag for en afsluttende bedømmelse af, i hvilken grad eleven har
nået de faglige mål. Af praktiske hensyn kan de involverede lærere fordele elevsamtalerne mellem sig
på baggrund af, hvor de enkelte forløb har deres faglige hovedvægt.

Det anbefales desuden, at samtalen handler om både arbejdsprocessen og det skriftlige produkt. Det vil
være naturligt, at læreren leder samtalen ved at udspørge eleven om arbejdsprocessen og ved at stille
uddybende spørgsmål til produktet. Det er med andre ord ikke tanken, at en selvstændig elevfremlæg-
gelse i form af fx et elevforedrag er dækkende.
I tilfælde, hvor der anvendes responsgrupper, kan disse ofte få den rolle at stille kritiske spørgsmål, og
læreren kan derfor vælge at lade denne procedure udgøre en del af samtalen.

4.3 Bedømmelseskriterier
Bedømmelsen af eleven er en vurdering af, i hvor høj grad elevens præstation lever op til de faglige
mål, som er anført i læreplanens afsnit 2.1, hvor det hedder:

”Eleverne skal kunne:
– gennemføre praktiske undersøgelser og iagttagelser, såvel i laboratoriet som i naturen, bl.a. med
henblik på at opstille og vurdere enkle hypoteser
– anvende modeller, som kvalitativt og kvantitativt beskriver enkle sammenhænge i naturen, og kun-
ne se modellernes muligheder og begrænsninger
– formidle et naturvidenskabeligt emne med korrekt anvendelse af faglige begreber
– perspektivere bidrag fra naturvidenskab til teknologisk og samfundsmæssig udvikling gennem ek-
sempler.”

Det er vigtigt at gøre sig klart, at denne evaluering bør afspejle den undervisning, der har fundet sted,
og de konkrete værktøjer, der har været anvendt undervejs. Det kan med andre ord ikke på dette niveau
med rimelighed forventes, at eleverne behersker de metoder, der er arbejdet med, i en sådan grad, at de
uden videre kan overføre dem på nye situationer. Ved evalueringen bør eleverne derfor kun stilles over
for varianter af undersøgelser, som de konkret har stiftet bekendtskab med.

Hvad angår målene knyttet til praktiske undersøgelser, kan man eksempelvis tænke sig, at der under
den afsluttende evaluering ønskes en vurdering af elevernes eksperimentelle færdigheder i en åben op-
gave, hvor eleverne selv skal indse, at der til bestemmelsen af en ukendt væskes densitet kan foretages
en eksperimentel bestemmelse ved hjælp af målinger af sammenhørende værdier af masse og volumen
med en burette og en vægt, eller at der til at skabe overblik over et områdes drikkevandsressourcer kan
foretages konkrete målinger, lette beregninger og skøn over de enkelte led i vandbalanceligningen
sammenholdt med forbruget.
Kun hvis eleverne i den forudgående undervisning flere gange har arbejdet med hhv. densitetsmålinger
ved denne metode og drikkevandsmålingers betydning for vandbalanceligningen kan man forvente, at
de er i stand til at løse den stillede opgave.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 14

Et eksempel på en langt vanskeligere opgave af samme, men lidt mere åbne type (som derfor bør an-
vendes med omtanke, evt. kun på hold med særligt interesserede elever) kunne bestå i ønsket om en
eksperimentel bestemmelse af en ukendt saltopløsnings koncentration ved hjælp af densitetsmålinger
og sammenligning med en kalibreringskurve frembragt ved målinger på opløsninger med kendte kon-
centrationer. Selv hvis eleverne i den forudgående undervisning har arbejdet med brugen af en kalibre-
ringskurve i andre lignende tilfælde (fx bestemmelse af saltopløsningers koncentration ud fra en kali-
breringskurve baseret på titreringer), kan man ikke umiddelbart forvente, at alle elever på dette niveau
afslutningsvis er i stand til at gennemskue, at der i den nye situation fordres anvendelse af samme me-
tode (her brug af kalibreringskurve).

Ved den afsluttende evaluering må man i alle tilfælde, hvor det drejer sig om, at eleverne skal løse op-
gaver af ovennævnte lidt mere åbne type (hvor de fx selv skal genkalde sig detaljerne i en tidligere an-
vendt metode), sikre sig, at eleverne gentagne gange har arbejdet med den relevante metode – og at det
eksempel, der ønskes anvendt under evalueringen, ikke er mere komplekst eller på anden måde mere
krævende, end de eksempler eleverne tidligere har mødt.

Lignende forhold gør sig i større eller mindre udstrækning også gældende for så vidt angår evaluering
af de øvrige faglige mål, hvor specielt inddragelse og anvendelse af modeller på samme måde forud-
sætter kendskab til modeller af tilsvarende type fra den forudgående undervisning. Selv i det omfang,
hvor hovedsagelig konkrete og forholdsvis let gennemskuelige modeller har været inddraget i under-
visningen, kan man ikke på dette niveau forvente, at eleverne ved den afsluttende evaluering er i stand
til at anvende modellerne i nye sammenhænge – med mindre der blot er tale om varianter af anvendel-
ser, som tidligere har været foretaget.

I læreplanens afsnit 4.3 hedder det endvidere:

”I bedømmelsen lægges der vægt på, at eleven kan:

• gøre rede for forløbets formål
• gøre rede for udførelsen af de praktiske undersøgelser
• beskrive og analysere de opnåede resultater/data
• inddrage teoretiske overvejelser
• anvende faglige begreber korrekt
• vurdere og perspektivere de opnåede resultater.

Der gives én karakter ud fra en helhedsvurdering. Karakteren anføres på eksamensbeviset, men er
ikke medtællende.”

Der gives én karakter ud fra en helhedsvurdering af det skriftlige produkt og den faglige samtale.
Karakteren kan evt. gives sammen med standpunktskaraktererne efter afslutning af grundforløbet.
Af hensyn til elevernes videre studieforløb vil det desuden være en god idé, at lærerne begrunder ka-
rakteren.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 15

En præstation, der fuldt ud opfylder de relevante faglige mål for naturvidenskabeligt grundforløb, vur-
deres til karakteren 12. Med hensyn til karaktergivning efter 12-skalaen henvises i øvrigt til undervis-
ningsvejledningerne for biologi, fysik, kemi og naturgeografi (se www.uvm.dk).

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 16

5. Paradigmatiske eksempler

Nedenstående beskrivelser af mulige forløb til anvendelse i det naturvidenskabelige grundforløb er
tænkt som et repræsentativt udvalg til inspiration for de enkelte lærerteams. Der er naturligvis ikke på
nogen måde tale om et udtømmende udvalg, og de enkelte forløb vil ikke nødvendigvis honorere alle
krav i læreplanen. De enkelte skoler er helt frit stillet, hvad angår de konkrete valg af undervisningsfor-
løb for hver enkelt studieretning, der påbegyndes. Det er håbet, at denne præsentation kan gøre valget
nemmere og kan give et fingerpeg om, hvilket ambitionsniveau, det er realistisk at anlægge både med
hensyn til omfang og dybde af de enkelte forløb.

5.1. Dykning

De vilkår, der råder for levende organismer under vand, er forskellige fra dem på land. Hovedparten af
levende organismer er tilpasset enten det ene eller det andet levested. Men nogle, som fx insekterne
myg og guldsmede, er i livsfaser først tilpasset livet i det ene miljø og siden det andet. Andre kan peri-
odevis opholde sig i enten det ene eller andet miljø men er underlagt fysiologiske begrænsninger i tid
og rum. Det gælder eksempelvis fugle og pattedyr som sæler, der lever på land, men søger føde i havet.
Det dybeste dyk registreret for en sæl er 1257 meter, og den længste dykketid registreret er 48 minutter.
For mennesket er rekorderne, der er opnået i konkurrencer, som nærmest afvikles med livet som ind-
sats, 109 meter samt 9 minutter og 8 sekunder. Hvad er årsagerne til disse begrænsninger? Hvilke kon-
sekvenser medfører overskridelser?

Formål
Formålet er at arbejde med et for eleverne spændende naturvidenskabeligt tema, der for at skabe en
ramme for forståelse må inddrage centrale faglige elementer fra flere af de naturvidenskabelige fag.
Med udgangspunkt i elevernes målinger på egen krop samt småforsøg at give eleverne indgangsniveau
i naturvidenskab og naturvidenskabelige metoder, og som samtidigt kan give mulighed for en videns-
baseret hensigtsmæssig adfærd.

Beskrivelse
Forløbet tager udgangspunkt i undersøgelse og diskussion af forskelle og ligheder mellem vand- og
landlevende dyr.
Der sker en faglig behandling af nogle af følgende emner: Anatomi og fysiologi, tilpasninger, tryk,
massefylde, den atmosfæriske lufts bestanddele, dykkerfysiologi og skader f.eks. lungesqueeze, shal-
low water blackout etc.
Eleverne fordyber sig gruppevist i et selvvalgt område, gennemfører praktiske undersøgelser og for-
midler efterfølgende.

Deltagende fag
Biologi, fysik– evt. kemi
Ved måling på tryk og rumfang, vitalkapacitet og kropsbygning mv. kan der etableres samarbejde med
matematik vedrørende eksempelvis ligefrem og omvendt proportionalitet, lineære sammenhænge, sim-
ple statistiske metoder til håndtering af et datamateriale og grafisk præsentation af et statistisk materia-
le.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 17

Forløb
Del 1:
Dissektionsøvelse af fisk og diskussion af forskelle/ligheder med menneskets anatomi samt tilpasning
til livet i vand og på land.

Del 2:
Kort gennemgang af massefylde, tryk og opdrift. Kort gennemgang af lungernes og kredsløbets opbyg-
ning samt funktion

Del 3:
Eleverne fordyber sig gruppevist i en problemformulering, som eventuelt er udarbejdet af lærerne, og
gennemfører praktiske undersøgelser. Eksempler på problemformuleringer: Hvilken sammenhæng er
der mellem vanddybde og tryk? Hvilken sammenhæng er der for luft mellem tryk og rumfang? Hvilken
forskel er der på sammensætningen af indåndingsluft og udåndingsluft? Er der sammenhæng mellem
kropslængde og lungerumfang?

Del 4:
Eleverne formidler den erhvervede indsigt til hinanden og diskuterer med udgangspunkt i fx en film
eller TV-udsendelse om rekordforsøg i fridykning de sundheds- og sikkerhedsmæssige aspekter af dyk-
ning.
På baggrund af et kort oplæg samt måling og beregning af egen lungevolumen kan eleverne udregne
deres egen teoretiske dybdegrænse for fridykning.

5.2. Hvad er det jeg spiser?
Kostvaner grundlægges tidligt og påvirkes af omgivelserne. Unge spiser ofte uden at vide, hvad det er,
de spiser, og hvad føden betyder for deres krop. Hvad er sund kost?
Vi præsenteres dagligt for en lang række fødevareprodukter med varedeklarationer, der indeholder in-
formationer om energiindhold, næringsstoffordeling, tilsætningsstoffer, mængde og holdbarhed. Hvor-
dan tydes varedeklarationer, og hvad betyder de for den enkeltes livsstil?

Formål
Hovedformålet er, at eleverne analyserer forskellige kostforslag og gennemfører praktiske undersøgel-
ser i laboratoriet med henblik på analyse af udvalgte fødevareprodukter og verifikation/falsifikation af
de tilhørende varedeklarationer. Desuden er formålet at give eleverne mulighed for at blive bevidste om
betydningen af at vide, hvad de spiser.

Arbejdet med dette tema giver eleverne mulighed for at udtrykke en vidensbaseret mening om forhold
vedrørende kost og livsstil både i forhold til sig selv og til samfundet.

Beskrivelse
Forløbet tager udgangspunkt i sund kost og analyse af hverdagskost for en gymnasieelev. Derefter ana-

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 18

lyseres en konkret varedeklaration. Hvad står der, og hvad skal der stå i en varedeklaration? Hvad skal
man vide for at forstå den?
Kostens sammensætning. Næringsstoffernes opbygning og funktion behandles. Herunder inddrages
forbrændingsprocesser og energiindhold. Forskellige tilsætningsstoffer introduceres: fx farvestoffer og
salt.
Grupper i klassen vælger derefter et af de behandlede emner, som uddybes og behandles eksperimen-
telt. Afslutningsvis fremlægger grupperne mundtligt hver deres eget lille gruppearbejde for hele klas-
sen.

Deltagende fag
Biologi og kemi.
Perspektiver i forhold til almen studieforberedelse: Emner som forbrugsmønstre, reklamer, livsstil før
og nu kalder på samarbejde mellem flere fag fra andre fakulteter fx samfundsfag, dansk og historie.

Forløb
Del 1:
Analyse af forskellige typer af kost. Hvor meget energi har en 16-17-årig gymnasieelev behov for, og
hvad bør hverdagskost bestå af for at dække dette behov? Eleverne analyserer enten udleverede kost-
forslag eller deres egen dagskost ved brug af et it-kostberegningsprogram. Eleverne forholder sig til
deres resultater og kan eventuelt foreslå ændringer i kosten, således at de aktuelle forslag tilpasses de-
res eget behov.

Del 2:
Kort gennemgang af næringsstoffernes opbygning og funktion. Der kan i klassen eller i mindre grupper
arbejdes med modeller for de forskellige næringsstoffers opbygning ud fra atomer, også computer-
modeller kan inddrages. I forbindelse med gennemgangen af næringsstofferne behandles forbræn-
dingsprocesser.

Del 3:
Analyse af en varedeklaration. Hvad indeholder den? Hvad betyder E-nr. mm? Hvad betyder energi-
indhold og energiprocenter? Eleverne kan i par eller mindre grupper analysere forskellige varedeklara-
tioner.

Del 4:
Tilsætningsstoffer. Forskellige tilsætningsstoffer introduceres. Hvorfor bruger man tilsætningsstoffer,
og hvilken funktion har de hver især? Herefter arbejdes med 5-6 forskellige emner, som lærerne har
valgt. Eleverne vælger nu i grupper, hvilket emne der skal arbejdes videre med. Arbejdet inden for det
enkelte emne skal indeholde en praktisk undersøgelse, som eleverne planlægger i samarbejde med læ-
reren.

Del 5:
Eleverne gennemfører praktiske undersøgelser og opsamler data til videre behandling og analyse. Da-
tabehandlingen kan eventuelt foregå i samarbejde med matematik. Eksempler på praktiske undersøgel-

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 19

ser kan være bestemmelse af saltindhold i smør eller bestemmelse af fedtindhold i chips. Hver gruppe
fremlægger mundtligt for hele klassen.

5.3. Grønlandspumpen og klimaet
I Grønlandshavet findes drivkraften – Grønlandspumpen, oceanets kolde hjerte – bag verdenshavenes
vandstrømme. Den fører koldt, saltholdigt vand langs havbunden helt over til Det Indiske Ocean og
Stillehavet, hvorfra varme havstrømme føres tilbage til Grønlandshavet igen.

Formål
Formålet er at arbejde med et naturvidenskabeligt tema, som viser eleverne naturens dynamik i global
skala – samtidig med, at de gennemfører praktiske undersøgelser af den forholdsvis enkle fysiske
sammenhæng mellem saltindhold, densitet og opdrift af vand.
Det er også formålet, at eleverne får indblik i et aktuelt naturvidenskabeligt forskningsområde, hvor det
er muligt bl.a. at perspektivere til fremsatte modeller for menneskeskabte klimaændringer. Temaet gi-
ver eleverne mulighed for formidling af en vidensbaseret mening om forhold og problemer med et na-
turfagligt aspekt.

Beskrivelse
Forløbet tager udgangspunkt i naturfænomenet Grønlandspumpen, som er drivkraften bag fordelingen
af koldt og varmt havvand. Hvad skaber denne dynamik i naturen, og hvordan kan den påvirkes af æn-
dringer i klimaet? Hvad er den naturvidenskabelige forklaring på, at Grønlandspumpen virker? Hvor-
dan kan det være, at en balance i naturen (f.eks. golfstrømmen) er sårbar over for forholdsvis små æn-
dringer – modeller for positive og negative feedbackmekanismer? Hvilke hypoteser er fremsat i lære-
bøger, medier og debatter om Grønlandspumpens betydning for klimaændringer – fx ændring af Golf-
strømmen?

Deltagende fag
Fysik, naturgeografi - evt. kemi.
Perspektiver i forhold til almen studieforberedelse, samfundsfag og det naturvidenskabelige fag, der
læses parallelt.

Forløb
Fire dele med fysik og naturgeografi i parallelt forløb – i alt 12-15 timer inkl. rapport og evt. perspekti-
vering.

Del 1: Praktiske undersøgelser
Der arbejdes med små praktiske øvelser i både fysik og naturgeografi:
Opdrift, tyngdekraft, konvektionsstrømme. Hvordan opstår havstrømme som transportsystem af varmt
og koldt havvand (også kortbeskrivelser)? Der arbejdes endvidere med densitet og saltholdighed. For-
søgsresultaterne beskrives og data opsamles til videre bearbejdning. Der kan også arbejdes med forkla-
ringer af elevernes egne erfaringer med havvand (fx badning).

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 20

Del 2: Teorien bag Grønlandspumpen
Der tages udgangspunkt i en video om Grønlandspumpen (Viden om, 30 min). Eleverne noterer om-
hyggeligt hvilke naturvidenskabelige forklaringer, der fremsættes og hvilke hypoteser om bl.a. klimaef-
fekter, der fremsættes. Kan den naturvidenskabelige forskning sættes i forbindelse med egne eksperi-
menter? Eleverne arbejder med lærebøger, avisartikler og desuden behandles udvalgte dele af ”svært
stof”.

Del 3: Gruppearbejde med henblik på formidling
Eleverne forbereder en formidlingsopgave, der bygger på spørgsmål og svar om Grønlandspumpen og
dens betydning for klimaændringer. Formidlingen skal inddrage elevernes egne praktiske undersøgel-
ser. Der kan fx være tale om et rollespil: ”En naturlig forklaring”. Eleverne arbejder i grupper med at
formulere to spørgsmål til et ekspertpanel. Den enkelte gruppe formulerer spørgsmålene og svarer selv
med en ”vidensbaseret” (deres egne undersøgelser) fremlæggelse. Dokumentationen kan bestå i ud-
formning af en planche, demonstration af et simpelt forsøg, referater af forskningsresultater og lign.

Del 4: Fremlæggelse af formidlingsopgave
Grupperne fremlægger for hinanden, og der evalueres på ”vidensbaseret” forklaring og mening i frem-
læggelserne. Der samles i klassen op på, hvilke hypoteser der er fremsat om Grønlandspumpen og
hvilke yderligere undersøgelser, det kræver i laboratoriet og naturen at forudsige, hvad der kan ske i
fremtiden. Der diskuteres også, hvorfor det er så svært at forudsige konsekvenser af ændringer i natu-
ren i den globale målestok.

5.4. Øl og ølbrygning
Øl er en af de drikkevarer, der er mest udbredt over hele verden, og i de senere år har der i Danmark
været en stigende interesse for øl af forskellige typer. Mange små bryggerier er skudt op og kan eksiste-
re i kraft af, at de fremstiller produkter, som kunderne åbenbart finder spændende.

Formål
Formålet er at give eleverne indsigt i det kemiske og biologiske grundlag for brygning af øl, herunder
stivelse og nedbrydning af stivelse til glukose ved hjælp af enzymer samt gæring af glucose til alkohol.
Desuden er formålet at belyse en simpel organisk forbindelse i form af ethanol, samt at vise, hvad der
sker, når ethanol nedbrydes i kroppen.
Endvidere er formålet at anvende og bygge modeller af molekylerne ethanal, eddikesyre og carbondio-
xid samt at fremstille og analysere en eller flere typer øl.
Endelig er formålet at perspektivere til samfundsmæssige aspekter i forbindelse med indtagelse af al-
koholiske drikke.

Beskrivelse
Ud fra indkøbt gær (propageret på et bryggeri) samt malt og humle fremstilles en eller flere typer øl.
Forskellen kan fx være forskellige malttyper, som kan give mørkere og lysere varianter med væsentlig
smagsforskelle. Opskrifter kan hentes på Internettet.
Det fremstillede øl kan analyseres fx ved bestemmelse af densitet, og det kan eventuelt destilleres, og

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 21

destillatet kan analyseres.
Der gennemarbejdes et lettilgængeligt materiale fx fra Bryggeriforeningen, så eleverne får en forståelse
af sammenhængen mellem den grundlæggende teori og det praktiske arbejde, som de selv har udført i
skolens laboratorium.
Eleverne kan gruppevis arbejde med forskellige aspekter af det overordnede emne: øl. Det kan fx være
alkoholpromille og promillegrænser eller samfundsmæssige aspekter ved indtagelse af alkoholiske
drikke. Der kan hentes materiale i såvel eksisterende lærebøger som hos bryggerier.

Deltagende fag
Kemi, og biologi.

Perspektiv i forhold til almen studieforberedelse: alkohol og alkoholkultur kalder på mange fag fra an-
dre fakulteter fx samfundsfag, dansk og musik, og endvidere kan der samarbejdes med matematik om
beregning af promiller og hastigheden for nedbrydning af alkohol i kroppen.

Forløb:
Del 1: Brygning af øl
Der arbejdes praktisk i laboratoriet med knusning af malt i blendere, opvarmning af malten til forskel-
lige temperaturer efter den anvendte opskrift, tilsætning af humle, nedkøling, filtrering og tilsætning af
gær. Dette arbejde tager ca. en dag.
Herefter henstår produktet et lunt sted i et par uger, mens gæringen finder sted. Sideløbende hermed
arbejdes der med den teoretiske baggrund i fagene biologi eller kemi.

Del 2: Analyse af det fremstillede øl
Øllet analyseres på forskellig vis, og en prøve destilleres for at få et produkt med et større indhold af
alkohol. Også produktet analyseres.

5.5. Gør-det-selv batterier
Vi bliver mere og mere afhængige af mobile energiforsyninger som fx batterier, der anvendes i mobil-
telefoner, mp3-afspillere, cykellygter eller PDA'er.

Men hvordan virker et batteri egentlig?

Formål
Hovedformålet er, at eleverne ved hjælp af egne praktiske undersøgelser med almindelige hverdagsting
fremstiller og undersøger deres egne batterier. Eleverne opnår hermed samtidig en forståelse af de
grundlæggende principper i batterier.

Beskrivelse
Forløbet tager udgangspunkt i behandling af metallernes spændingsrække, grundlæggende elektricitets-
lære, herunder serie- og parallelkoblinger. Forløbet er bygget op omkring to praktisk orienterede dele:

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 22

1) Eksperimenter med spændingsrækken og
2) Fremstilling af et batteri.

Deltagende fag
Fysik og kemi.

Perspektiver i forhold til almen studieforberedelse: Energiforsyning og energipolitik.

Forløb
Del 1: Introduktion til emnet
Som introduktion til emnet arbejder eleverne med batteriers betydning for samfundet eller med histori-
en om opfindelsen af batteriet - evt. de tidligste anvendelser af batterier.

Del 2: Praktisk undersøgelse: Fremstilling af ”mandarin-batteri”
Eleverne fremstiller et batteri, som kan få en diodecykellygte til at lyse. Batterierne fremstilles ved
hjælp af blyanter, ledninger (som må ødelægges), varmeforzinkede søm og mandariner (eller lignende).
Der afholdes en konkurrence blandt eleverne om at få skabt det største spændingsfald og den stærkeste
strøm. Herunder introduceres parallel- og serielkoblinger.

Del 3: Praktiske undersøgelser omkring spændingsrækken
Eleverne arbejder med spændingsrækken bl.a. gennem eksperimenter, og de fremstiller et batteri, hvis
virkemåde afspejles direkte i spændingsrækken – fx et Daniell-element.

Forslag til supplerende spørgsmål/fokusområder:
Energiforsyning, alternative energikilder, energilagring.

5.6. Sol, solarier og hudkræft

Hvorfor advares der mod overdreven dyrkning af sol og solarier? Hvad betyder det UV-indeks, som
oplyses i TV i forbindelse med vejrudsigten? Hvordan kan UV-stråler føre til hudkræft? Hvordan vir-
ker solcreme, og hvad betyder faktortallet? Skal børn og unge medbringe en skriftlig tilladelse fra for-
ældrene, når de går i solarium?

Formål
Formålet er at arbejde med et naturvidenskabeligt tema, der på den ene side indeholder en lang række
centrale faglige elementer for flere af de naturvidenskabelige fag, og som på den anden side kan give
eleverne indsigt i et aktuelt og engagerende område, der jævnligt er genstand for kampagner, avisartik-
ler, TV-udsendelser mv., og som samtidigt kan give mulighed for en vidensbaseret hensigtsmæssig
adfærd i forhold til dyrkning af sol og solarier.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 23

Beskrivelse
Forløbet tager udgangspunkt i avisartikler, hjemmesider eller TV-udsendelser vedrørende sammen-
hængen mellem UV-stråling og hudkræft. Der kan lægges op til diskussion af elevernes vaner og af
holdning til eventuel lovgivning på området.
Afhængigt af deltagende fag sker der en faglig behandling af nogle af følgende emner: Celler, kræft,
elektromagnetisk stråling, ozon i atmosfæren, strålingsintensitet ved forskellige breddegrader etc.
Eleverne fordyber sig gruppevist i et selvvalgt område, gennemfører praktiske undersøgelser og for-
midler efterfølgende til en passende valgt målgruppe.

Deltagende fag
Biologi, fysik– evt. kemi, naturgeografi
Perspektiver i forhold til almen studieforberedelse: Det personlige kontra samfundets ansvar i forhold
til sundhed og sygdom, forskellige samfundsgruppers adfærd, risiko.
Ved måling på absorption af stråling mv. kan der etableres samarbejde med matematik med fokus på
modellering.

Forløb
Del 1:
Diskussion af hudkræft i lyset af avisartikel, TV-udsendelse eller hjemmeside (fx for Kræftens Be-
kæmpelse). Eventuelt undersøgelse af sol- og solarie-vaner for gymnasieelever (mulighed for samar-
bejde med matematik om statistik).

Del 2:
Kort gennemgang af det elektromagnetiske spektrum med fokus på UV-stråling og absorption af UV-
stråling. Kort gennemgang om celler og udvikling af kræft.

Del 3:
Eleverne fordyber sig gruppevist i en problemformulering, som eventuelt er udarbejdet af lærerne, og
gennemfører praktiske undersøgelser. Eksempler på problemformuleringer: Virker dyre solbriller bedre
end billige? Hvad er UV-indekset, og hvordan varierer det i løbet af dagen? Hvordan afhænger effekten
af solcreme af mængde og faktortal? Bliver man brunere, når man befinder sig på vandet i solskinsvejr?
Der kan også laves forsøg med UV-bestråling af karse eller bakteriekulturer og måles på absorption af
UV-stråling i glas, tøj etc..

Del 4:
Eleverne formidler den erhvervede indsigt til hinanden og andre gennem fx en oplysningspjece (om
UV-indeks), en hjemmeside, en elektronisk præsentation, en avisartikel etc.
Formidlingsproduktet kan eventuelt være en undervisningslektion for en 6. eller 7. klasse, og lektionen
kan gennemføres på en nærliggende grundskole.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 24

5.7. Kroppens og madens energi: Frikadeller med agurkesalat

Hvorfor skal vi spise og spise netop de fødevarer? Hvad betyder energimærkningen på varerne? Hvor-
for bruger man salt i kartoflerne? Hvad er osmose, og hvorfor er grydeskeer ikke af sølv? Skal børn og
unge vide noget om den mad de spiser og hvordan den tilberedes?

Formål
Formålet er at arbejde med et naturvidenskabeligt tema, der på den ene side indeholder en lang række
centrale faglige elementer for flere af de naturvidenskabelige fag, og som på den anden side kan give
eleverne indsigt i et evigt aktuelt og engagerende område, der jævnligt er genstand for kampagner,
avisartikler, TV-udsendelser mv., og som samtidigt kan give mulighed for en vidensbaseret hensigts-
mæssig adfærd i forhold til tilberedning og indtagelse af mad.

Beskrivelse
Forløbet tager udgangspunkt i et lærerarrangeret fælles morgenmåltid og afslutter med en elevarrange-
ret fælles middag med fremlæggelser og evaluering. Man kan drage paralleller mellem energiforbrug til
opvarmning af mad og hus og til energiindtagelse til kroppens bevarelse af temperatur, organiske funk-
tioner og ydre mekanisk arbejde.
Paralleller mellem varmeledning gennem tøj, gennem køkkenredskaber, gennem kasserolle og høkasse,
gennem husets klimaskærm. Der kan lægges op til diskussion af elevernes vaner og af holdning til
eventuel lovgivning på området. For madvarer: en lovgivning om mærkning i energi pr 100 gram; for
huse: en lovgivning om isoleringsgrad og energitab.
Afhængigt af deltagende fag sker der en faglig behandling af nogle af følgende emner: Osmose, energi
i madvarer fordelt på kulhydrater, proteiner og fedt, energi afgivet fra madvarer ved simple forsøg evt.
bombekalorimeter, nyttevirkning. Varmeledning i køkkenredskaber af forskellige materialer: alumini-
um, sølv, plastik, træ; varmeledning i isoleringsmaterialer: polystyren og stenuld; høkasse i polystyren;
kogetider for kartofler, stegetider ved varmeoverførsel fra pande eller gennem luft i ovn.
Eleverne fordyber sig gruppevist i et selvvalgt område, gennemfører praktiske undersøgelser og for-
midler efterfølgende til en passende valgt målgruppe.

Deltagende fag
Biologi, fysik– evt. kemi.
Perspektiver i forhold til almen studieforberedelse: Det personlige kontra samfundets ansvar i forhold
til sundhed og sygdom, forskellige samfundsgruppers spisevaner, risiko for fejlernæring.
Samarbejde med matematik kan etableres (1) ved måling på den tidsmæssige temperaturudvikling i
kartoffel eller frikadelle, (2) ved udmåling af geometriske dimensioner af grøntsagskasse opvarmet
med 30W bilpære og dataopsamling af temperaturstabiliseringen, (3) ved dataopsamling af temperatur-
forløb gennem forskellige varmeledere med samme dimensioner, (4) ved beregninger af energiindhold
i madvarer ud fra angivelser af massefordeling i protein, kulhydrat og fedt.

Forløb
Del 1:
Lærerarrangeret morgenmad med diskussion af velvalgte madvarers energiindhold og kroppen behov
for stoffer. Æg, juice, mælkeprodukter, kornprodukter, the, kaffe, kulhydrater, etc.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 25

Introduktion til kostprogram. Beregninger af energiindtagelse baseret på hver elevs optegnelser i flere
døgns komplette indtagelse af madvarer og drikkevarer herunder alkohol. Diskussion af idealer af for-
delinger på protein, kulhydrat og fedt og kroppens behov og brug af samme.

Del 2:
Eksperimenter med osmose ved afkalkede æg i forskellige saltopløsninger herunder fysiologisk med
målinger af æggenes massetilvækst. Eksperimenter med brændværdi for umiddelbart brændbare mad-
varer, fx jordnødder og alkohol. Diskussion af opvarmning under måleglas eller forbrænding i fordøjel-
sessystemet under tilførsel af ilt.

Del 3:
Eksperimenter med køkkenredskabers varmeledningsevne. Med hvilket materiale brænder man fingre-
ne først? Eksperimenter med isolerende grøntsagskasser for at finde varmeledningsevne for polystyren.
Konstruktion af kasserolletilpassede høkasser udskåret med elektrisk opvarmet konstantantråd.

Del 4:
Eleverne fordyber sig gruppevist i en problemformulering, som eventuelt er udarbejdet af lærerne, og
gennemfører praktiske undersøgelser. Eksempler på problemformuleringer: Hvordan laver man agurke-
salat, kartoffelmos, hele kogte kartofler, så konsistensen er delikat med henblik på saltkoncentration og
kogetider herunder anvendelse af høkasser? Hvordan hænger indre temperaturforløb sammen med
smagsoplevelsen for frikadelle herunder stegetider på pande og i varmluftovn? Hvordan afhænger fri-
kadellers hårdhed af stegetider; dataopsamling af kraft som funktion af sammenbid med tilhørende gra-
fer efter forskellige stegetider?

Del 5:
Eleverne bruger en eftermiddag med tilberedelse af og eksperimenter med aftenens måltid bestående af
frikadeller med agurkesalat, kartofler, kartoffelmos og sovs efterfulgt af frugter med flødeskum.
Under måltidet formidler eleverne den erhvervede indsigt til hinanden med powerpoints.
Også hjemlige erfaringer med bygningsisolation kan tages op, fordi eleverne under forløbet har skaffet
oplysninger om egen bolig som følge af grøntsagskasseeksperimentet.

5.8. Jordens kræfter

Det sker jævnligt, at der i medierne gennem en periode er fokus på forskellige naturkatastrofer – for
eksempel jordskælv og tsunamier. På baggrund af medieomtalen vil eleverne ofte være motiverede for
at arbejde med spørgsmål som: Hvordan opstår vulkaner? Hvorfor ryster jorden? Hvordan opstår og
udbredes tsunamier? Hvorfor er det svært at forudsige jordskælv, tsunamier og vulkanudbrud? Hvordan
kan det være, at der ofte er tæt befolket nær vulkaner?

Formål
Det overordnede formål med forløbet er at udvikle elevernes evne til at gennemføre en selvstændig
planlagt eksperimentel undersøgelse, at udvikle forståelsen for begreberne variabel og variabelkontrol
samt at anvende it til analyse af eksperimentelle data.

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 26

Det er desuden formålet at arbejde med et naturvidenskabeligt tema, som sætter fokus på store vold-
somme naturkræfter og disses betydning for mennesker. Forløbet giver indsigt i de pladetektoniske
kræfter og disses betydning for dannelse af mineraler, indvirkning på vulkaner og jordskælv samt for-
ståelse for vanskelighederne med at etablere effektive varslingssystemer.

Beskrivelse
Forløbet tager udgangspunkt i avisartikler, der beskriver aktuelle emner som tsunamien 2004, jord-
skælvet i Østdanmark 2009 eller andre nyere begivenheder.
Afhængigt af fag kan der ske en behandling af følgende emner: densitet, opdrift, vulkandannelse, ana-
lyse af bjergarter, den pladetektoniske model, jordskælv, seismiske målinger, bølger, friktion, energi-
omdannelse. I forbindelse med forløbet gennemfører eleverne enkle og selvstændige eksperimentelle
undersøgelser af fx bølgefænomener. Der integreres desuden arbejde med interaktive hjemmesider og
computermodeller. Eleverne kan eventuelt gruppevis fordybe sig i et selvvalgt område og efterfølgende
formidle deres viden til en passende valgt målgruppe.

Deltagende fag
Naturgeografi, fysik – eventuel kemi.
Der kan i forbindelse med eksperimenterne etableres et samarbejde med matematik
Perspektiver i forhold til almen studieforberedelse: Naturkatastrofer (medier, verdenssamfundets hånd-
tering mv.).

Forløb
Del 1:
Introduktion til forløbet levendegjort og aktualiseret med animationer, TV-klip, avisartikler eller lig-
nende.

Del 2:
Introduktion til densitet, temperatur og tyngdekraft.
Vulkaners dannelse, beliggenhed og konsekvenser for såvel naturen samt de mennesker, der bor i om-
råderne.
Der laves forsøg med densitet og opdrift samt en analyse af forskellige bjergarter

Del 3:
Jordskælv – om deres dannelse, beliggenhed og konsekvenser. Der arbejdes med bølger; animationer,
længdebølger og transversalbølger med lange fjedre i ophæng.
Jordskælv; hvordan opstår de, og hvorfor kan effekten være så voldsom? Til denne del arbejdes der
med forsøg med vandbølger i store kar (tsunamikar) samt med friktionsforsøg. Der kan laves en åben
eksperimentel problemstilling vedrørende udbredelsen af lavvandsbølger, idet der blot udleveres et kar,
et målebånd og et stopur. Databehandlingen kan foregå ved anvendelse af it, og der kan opstilles en
matematisk model for sammenhængen mellem vanddybde og bølgens udbredelseshastighed.
Eleverne kan med fordel arbejde med interaktive hjemmesider, der illustrerer centrale bølgefænomener.
Der findes ligeledes hjemmesider, hvor man kan analysere seismogrammer. Man kan desuden med
udgangspunkt i GIS-data lade eleverne analysere placeringen af jordskælv i forhold til pladerande.
Del 4:

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 27

Naturvidenskabeligt grundforløb - Stx-bekendtgørelsen, juni 2010 – bilag 45 28

Som afslutning på de første delforløb og som optakt til opgaveskrivningen besøges Geologisk Museum
eller alternativt søges informationer på internettet mv.
Eleverne vælger sig ind i grupper, der hver især skal beskrive et område med vulkaner og jordskælv og
forklare dette med hensyn til beliggenhed i forhold til pladerande, typer af vulkanudbrud og jordskælv.
Afslutningsvis holdes et kort oplæg for de øvrige i klassen.

	5.1. Dykning
	5.6. Sol, solarier og hudkræft
	5.7. Kroppens og madens energi: Frikadeller med agurkesalat
	5.8. Jordens kræfter

