

EXAMENSARBETE INOM TEKNIK OCH LÄRANDE,
AVANCERAD NIVÅ, 30 HP
STOCKHOLM, SVERIGE 2019

Att undervisa om och för hållbar utveckling

Utveckling av ett ämnesövergripande övningsmaterial till gymnasiet om plast och intressekonflikter

SIMON ATTORPS

JOHANNA ENG

Att undervisa om och för hållbar utveckling

Utveckling av ett ämnesövergripande övningsmaterial till gymnasiet om plast och intressekonflikter

SIMON ATTORPS

JOHANNA ENG

EXAMENSARBETE INOM TEKNIK OCH LÄRANDE PÅ PROGRAMMET CIVILINGENJÖR OCH LÄRARE

Titel på svenska: Att undervisa om hållbar utveckling på gymnasiet

Titel på engelska: Education material about sustainable development for upper secondary school.

Huvudhandledare: Maria Malmström, Kungliga Tekniska högskolan.

Biträdande handledare: Iann Lundegård, Stockholms universitet.

Examinator: Anna-Karin Högfeldt, Kungliga Tekniska högskolan.

Sammanfattning

I Sverige har utvecklingen gått från faktabaserad miljöundervisning till undervisning om hållbar utveckling som inte bara ska behandla fakta, utan även värderingar, känslor och de utmaningar som världen står inför. Komplexiteten i att undervisa om hållbar utveckling i kombination med att lärare förväntas inkludera det i sina undervisningsämnen sätter stor press på lärarna, inte minst för att många saknar eller tror att de saknar kunskap om hållbar utveckling och hur man kan undervisa om det. Detta bidrar till att lärare undervisar om hållbar utveckling i mindre grad än vad som förväntas från bland annat de globala målen och läroplanen.

Med det som grund har den här studien syftat till att försöka minska glappet genom att ta fram ett övningsmaterial som kan användas ämnesövergripande på gymnasiet. Viktiga didaktiska aspekter och kunskapsaspekter togs fram från intervjuer med verksamma gymnasielärare respektive forskare inom polymerteknik. Från intervjuerna med lärarna framkom det att eleverna ska ges möjlighet att diskutera, se olika perspektiv, att undervisningen behandlar ämnen som eleverna kan relatera till. Det mest centrala som framkom i intervjuerna med forskarna var de konflikter som finns kring plast, som hur avfallshantering ska skötas, fördelning av markanvändning och hur ansvaret för nedskräpningen ska fördelas. Detta tillsammans med didaktisk forskning och aktuell vetenskap om plast blev resultatet tre stycken övningar med intressekonflikter som ett genomgående tema där eleverna ges möjlighet att utveckla flera viktiga kompetenser som behövs för att uppnå de globala målen.

Nyckelord: Hållbar utveckling, undervisning, gymnasiet, aktivt lärande, nyckelkompetenser, plast, intressekonflikter.

Abstract

In Sweden, the development has gone from a fact-based environmental education to teaching on sustainable development that will not only deal with facts, but also values, feelings and the challenges facing the world. The complexity of teaching about sustainable development combined with what teachers are expected to include in their subjects puts great pressure on them, because many lack or believe they lack knowledge about sustainable development and how to teach about it. This contributes to teachers teaching about sustainable development to a lesser extent than expected from the global goals and curriculum.

With that as a basis, this study aims to reduce that gap by develop an education material that can be used across subjects in high school. Important didactic aspects and knowledge aspects derived from interviews with active high school teachers and researchers in polymer technology. From the interviews with the teachers, it emerged that the students should be given the opportunity to discuss, see different perspectives, and that the teachers should include areas that the students care about and can relate to. The most central that emerged in the interviews with the researchers were the conflicts that revolves around plastic, such as how waste management is to be handled, distribution of land use and how responsibility for littering should be distributed. This, together with didactic research and current science on plastic, resulted in three exercises with conflicts of interest as a pervasive theme where students are given the opportunity to develop several important skills needed to achieve the global goals.

Keywords: Sustainable development, teaching, high school, active learning, key competences, plastics, conflicts of interest.

Förord

Så var det vår tur att tacka för oss efter fem år på KTH och SU. En bergochdalbana som haft med sig många lärdomar på vägen och som nu avslutas pampigt med den här rapporten. Vi har ännu inte löst några världsproblem men vi tar med oss att det mesta går med vilja och några enheter med CLW i baren. Våra familjer och vänner har varit viktiga för att genomföra resan och fortsätter vara viktiga nu när vi ska våga ta klivet ut i nästa kapitel, precis som Sanna och Sofia - våra bondevänner som konsekvent stått stadigt (och ibland mindre stadigt) vid vår sida – gjort.

Innan vi avslutar denna resa och skickar in rapporten vill vi rikta ett stort tack till de lärare och forskare som ställt upp på att bli intervjuade; att ni delat med er av era erfarenheter och tankar har gjort arbetet möjligt för oss. Tack till våra handledare Iann och Maria; er feedback och stöttning i rätt riktning har varit ovärderlig, utan er hade arbetet stått still och ibland backat lite för många steg. Slutligen vill vi även rikta ett tack till vår examinator Anna-Karin; med din smittande energi lyckades vi avsluta resan!

Nu hoppar vi på nästa bergochdalbana och ser fram emot nya utmaningar.

Tack för oss,

Simon och Johanna

Innehåll

1	Introduktion	1
1.1	Syfte och mål	1
1.2	Förväntat bidrag	2
2	Hållbar utveckling och gymnasieskolan	3
2.1	Hållbar utveckling - definition	3
2.2	Hållbar utveckling och skolans övergripande mål och uppdrag	3
3	Lärande för Hållbar Utveckling	5
3.1	Tre undervisningstraditioner	5
3.2	Studentcentrerat lärande	6
3.3	Nyckelkompetenser	7
3.4	Lärrarhandledningar	10
4	Plast	11
4.1	Plastens historia	11
4.2	Polymerer	11
4.3	Bioplaster	12
4.4	Avfallshantering	12
4.5	Plaster i marina miljöer	13
4.6	Åtgärder	15
5	Metod	16
5.1	Studiens utformning	16
5.2	Del 1: intervju och analys	17
5.3	Del 2: Utforma övningarnas innehåll	19
5.4	Etiska aspekter	19
6	Resultat del 1: didaktiska aspekter och kunskapsinnehåll	21
6.1	Vilka didaktiska aspekter anser lärare ska ingå i undervisning om hållbar utveckling?	21
6.2	Vilket kunskapsinnehåll är viktigt att ha med i ämnesövergripande undervisning om plast kopplat till hållbar utveckling?	24
6.3	Resultat del 1: Sammanställning och diskussion	25
7	Resultat del 2: övningar och hur de motiveras av resultat del 1	31
7.1	Övning 1: Bli medveten genom film och diskussion	33
7.2	Övning 2: Intressekonflikter med rollspel	37
7.3	Övning 3: Ta ställning och påverka med affisch	40
8	Diskussion	43

8.1	Didaktiska aspekter och lärande för hållbar utveckling.....	43
8.2	Metoddiskussion och begränsningar.....	44
9	Slutsatser.....	46
9.1	Del 1: undersökande	46
9.2	Del 2: utvecklande	46
10	Vidare forskning	47
	Referenser	48
	Bilagor	53
	Bilaga 1: Intervjumallar	53
	Bilaga 2: Mailutsick.....	55
	Bilaga 3: Övningsmaterial	56

1 Introduktion

Sedan den syntetiska tillverkningen av plast tog fart efter andra världskriget har produktionen ökat lavinartat. Från att den årliga produktionen var cirka 1 miljon ton under 50-talet producerades det 322 miljoner ton plast under 2015. Inom de nästkommande 20 åren uppskattas det att produktionen kommer fördubblas (Europeiska kommissionen 2018). Plast är ett fantastiskt material, men dagens användning är inte hållbar. Utifrån ett miljöperspektiv är biologisk mångfald i marina miljöer speciellt utsatt samtidigt som produktionen av plast är förknippade med stora koldioxidutsläpp. Den totala ekonomiska skadan som plast har på marina miljöer uppskattas årligen kosta 120 miljarder kronor (UNEP 2018). Utöver ekologiska och ekonomiska effekter är människor med små ekonomiska medel i utvecklingsländer speciellt utsatta för negativa hälsoeffekter orsakade av skadliga kemikalier som finns i en del plasttyper (Klar, Gunnarsson, Prevodnik, Hedfors, Dahl 2014).

I september 2015 samlades alla 193 medlemsländer i FN för att skriva på Agenda 2030. De skrev under 17 globala mål fördelat på 169 delmål och en handlingsplan för att nå en hållbar och rättvis framtid till år 2030 (Svenska FN-förbundet 2017). Genom att skriva på agendan förband sig länderna att ta ansvar för bland annat ovan nämnda problem med plast genom att arbeta med ansvarsfull konsumtion och avfallshantering, se till exempel delmål 11.6 och 12.5 (United Nations (UN) 2015). De förband sig även att arbeta med utbildning som främjar en hållbar utveckling, detta synliggörs framförallt i delmål 4.7, 12.8 och 13.3 (UN 2015) som direkt kopplar ihop utbildning med hållbar utveckling. De globala målen har en stark koppling till att förstå och förebygga konflikter (UN 2015) och det är en nyckelfaktor som bör ingå i en undervisning om och för en hållbar utveckling (Lundegård & Wickman 2007).

Viljan till en förändring för ett hållbart samhälle har kanske aldrig varit så central som den är nu. Sedan Greta Thunbergs första skolstrejk för klimatet år 2018 involverade den senaste skolstrejken i maj 2019 över 100 länder och 1,8 miljoner människor (SVD 2019). Utöver att klimatkrisen uppmärksammas i medier har skolan en central roll i att öka medvetenheten hos elever från en tidig ålder (UNEP 2018). Forskning visar dock att det finns ett glapp mellan skolverkets krav på undervisning om hållbar utveckling och vad som faktiskt undervisas. Glappet beror av flera olika aspekter så som brist på lärarutbildning och tid för planering (Bursjö 2015). Borg, Gericke, Höglund och Bergman (2012) undersökte vilka hinder svenska gymnasielärare upplever i undervisning om hållbar utveckling. Resultatet visade att de hinder som är vanligast förekommande var att lärarna saknade inspirerande exempel om hur de kunde inkludera hållbar utveckling i undervisningen och att de ansåg att de inte hade tillräckliga kunskaper. Vidare visade resultatet att 55 procent av de 3229 lärarna som deltog upplevde att det var svårt att integrera hållbar utveckling i sin undervisning (Borg et al. 2012). Med detta som grund finns det ett behov att ta fram ett utbildningsmaterial om hållbar utveckling.

1.1 Syfte och mål

Syftet med det här arbetet är att med underlag från lärares kunskaper och erfarenheter, vetenskapliga källor i didaktisk forskning och aktuell vetenskap om plast och plaståtervinning utforma ett ämnesövergripande övningsmaterial kring plast kopplat till undervisning om hållbar utveckling i gymnasieskolan.

För att uppnå syftet är arbetet uppdelat i två mål som vi genomgående kallar del 1 och del 2. Del 1 undersöker dels lärares erfarenheter och didaktiska reflektioner kring undervisning om hållbar utveckling och dels vilket innehåll forskare inom plast anser är aktuellt och viktigt att

ha med i undervisning om plast kopplat till hållbar utveckling. För att undersöka detta togs följande frågeställningar fram:

- Vilka didaktiska aspekter anser lärare ska ingå i undervisning om hållbar utveckling?
- Vilka kunskapsaspekter är viktiga att ha med i undervisning om plast kopplat till hållbar utveckling?

Arbetets andra mål är att utveckla ett ämnesövergripande material utifrån resultatet i del 1, didaktisk forskning och aktuell vetenskap om plast.

1.2 Förväntat bidrag

Studien avser att ta fram ett övningsmaterial som kan användas i en utbildning för gymnasielärare med syfte att inspirera och visa på hur ett innehåll kopplat till hållbar utveckling kan präglade undervisningen. Förhoppningen är att metoden ska bidra till idéer om vad lärare själva anser vara ett viktigt innehåll, och därmed vara intressant och inspirerande att använda och testa i sin undervisning. Tanken är att materialet ska kunna användas oberoende av vilka ämnen läraren undervisar i och därför är det utformat för att vara ämnesövergripande. I övningsmaterialet finns länkar till liknande uppgifter som innehåller bedömning, med dessa exempel kan den lärare som använder övningsmaterialet få inspiration om hur bedömning till övningarna kan göras.

2 Hållbar utveckling och gymnasieskolan

I detta kapitel görs en kortare beskrivning av bakgrunden till begreppet hållbar utveckling och vad begreppet kan innebära samt en redogörelse för hur gymnasieskolan förväntas arbeta med det.

2.1 Hållbar utveckling - definition

Begreppet *hållbar utveckling* blev känt i samband med FN:s världskommission för miljö och utveckling år 1987. Definitionen i rapporten lyder följande: "Hållbar utveckling är en utveckling som tillfredsställer dagens behov utan att äventyra kommande generationers möjligheter att tillfredsställa sina behov." (Översatt från World Commission on Environment and Development 1987: 16). Definitionen har dock fått kritik både från ett akademiskt och politiskt håll då tyngdpunkten ligger på människans behov samtidigt som betydelsen för ordet behov inte är väldefinierat (Björneloo 2011). Någon generell definition på vad hållbar utveckling omfattar finns inte, men en vanlig förklaringsmodell utgår från att miljömässiga, sociala och ekonomiska dimensioner är integrerade med varandra vilket beskrivs som ett venndiagram (se Figur 1). I denna modell ges alla dimensioner lika stor betydelse. En annan vanligt förekommande modell visualiseras genom en hierarkisk ordning där den miljömässiga dimensionen utgör en yttre gräns för de andra två eftersom människan är beroende av ekosystemens funktioner och resurser (se Figur 1). Utan den miljömässiga kan varken social eller ekonomisk utveckling ske. I mitten av den hierarkiska ordning återfinns den sociala hållbarheten då den anses vara förutsättning för den ekonomiska dimensionen (KTH 2019).

Figur 1. Illustration över Hållbar utveckling med dimensionerna som en hierarki respektive utgör lika stor betydelse.

2.2 Hållbar utveckling och skolans övergripande mål och uppdrag

Som tidigare nämnts har skolan en central roll i att öka medvetenheten kring hållbar utveckling. Mycket i den svenska gymnasieskolans övergripande mål och uppdrag kan direkt kopplas till hållbar utveckling, tre utdrag från gymnasieskolans läroplan (Lgy11) som gör det lyder följande:

- "Undervisningen ska belysa hur samhällets funktioner och vårt sätt att leva och arbeta kan anpassas för att skapa hållbar utveckling." (Lgy11 2011)
- "[...] miljöfrågornas komplexitet ställer nya krav på människors kunskaper och sätt att arbeta. Skolan ska stimulera elevernas kreativitet, nyfikenhet och

självförtroende samt vilja att pröva och omsätta idéer i handling och att lösa problem" (Lgy11 2011).

- *"Undervisningen ska belysa hur samhällets funktioner och vårt sätt att leva och arbeta kan anpassas för att skapa hållbar utveckling" (Lgy11 2011)*

Utöver att gymnasieskolans läroplan involverar hållbar utveckling behandlas det även i vissa ämnesplaner. I exempelvis ämnet samhällskunskap nämns bland annat begrepp som resursanvändning, hållbart samhälle, ekonomiska strukturer och mänskliga rättigheter vilka kan anses vara nyckelbegrepp i undervisning för hållbar utveckling. På liknande sätt ingår hållbar utveckling i det centrala innehållet för ämnen som naturkunskap och teknik (Lgy11 2011).

3 Lärande för Hållbar Utveckling

Lärande för Hållbar Utveckling (LHU (engelska ESD)) är svårdefinierat men dess övergripande innebörd innebär att utveckla elevers förmåga att agera ansvarsfullt för en hållbar utveckling utan bekostnad på kulturell mångfald (Förenta nationernas organisation för utbildning, vetenskap och kultur (UNESCO) 2019). UNESCO (2019) delar huvudsakligen in LHU i tre områden: 1) kunskapsinnehåll; att integrera kritiska frågor som intressekonflikter om konsumtion och produktion, 2) pedagogik och lärmiljö; att undervisa på ett interaktivt och studentcentrerat vis som uppmuntrar till utforskande och handling, och slutligen 3) lärandemål, att utveckla vissa kompetenser, som systematiskt förhållningssätt, strategisk kompetens och mellanmännisklig kompetens (UNESCO 2019).

I den här studien har vi valt att beskriva hur undervisning om hållbar utveckling utvecklats i Sverige (se avsnitt 3.1). Syftet med detta är att utforma ett övningsmaterial som präglas av den tradition som förbereder eleverna till att bli demokratiska medborgare. Forskning om pedagogik och lärmiljö presenteras i avsnitt 3.2 och kompetenserna som nämndes ovan presenteras tillsammans med didaktisk forskning i avsnitt 3.3. Avslutningsvis presenteras kort några handledningar om hållbar utveckling som finns fritt tillgå 3.4.

3.1 Tre undervisningstraditioner

I Sverige har undervisning om hållbar utveckling utvecklats från undervisning om miljö (Skolverket 2001). I den utvecklingen kan man urskilja tre olika förhållningssätt till hur miljöproblem ska betraktas och hur undervisningen bör formas: *den faktabaserade*, *den normerande* och *den pluralistiska traditionen*. Det som skiljer dem åt är lärarens förhållningssätt till ämnesinnehållet i undervisningen och vilka kunskaper och värderingar som etableras hos eleverna genom den. Den faktabaserade traditionen bygger på att mer kunskap behövs för att minska miljöproblem och därför bör man ge eleverna tillgång till vetenskapliga resultat. Den normerande traditionen bygger på att ett miljövänligt sätt att leva är rätt och att vetenskapen kan bestämma vilka normer och värderingar mänskligheten ska leva efter och att det är den som undervisningen ska presentera. Den pluralistiska traditionen bygger på kunskap om hållbar utveckling, där eleverna behöver granska och värdera olika perspektiv och själva ta ställning utifrån dem (Skolverket 2001). Nedan följer en närmare beskrivning av de tre traditionerna och kritik som lyfts mot dem.

Inom den *faktabaserade traditionen* anser läraren att ökade faktakunskaper hos eleverna är det mest relevanta att uppnå i undervisningen. Traditionen bygger på att lösningar av miljöproblemen uppnås med mer forskning och information till allmänheten, att en ökad medvetenhet hos allmänheten kan bidra till en mer hållbar livsstil och att miljöundervisningens uppdrag därför är att förse eleverna med vetenskapliga fakta och begrepp (Skolverket, 2001). I denna tradition är kunskapsinnehållet starkt förankrat i vetenskapliga grunder vilket ger eleverna en solid kunskapsbas men komplexiteten som ofta finns i miljöfrågor förbises (Öhman 2009). Det finns också en risk att utbildningen förbiser det faktum att kunskap kan förändras om detta förhållningssätt får för stor plats i miljöundervisningen (Russel 2010 se Kramming 2017).

I den *normerande traditionen* anser läraren att miljöproblem grundar sig i en konflikt mellan människa och naturen (Skolverket 2001). Traditionen bygger på att miljöproblem är okomplicerade och därför kan experter inom olika vetenskaper vägleda i fråga om vilka värderingar och normer mänskligheten ska leva efter. Miljöundervisningens uppdrag är att utbilda eleverna om hur man lever miljövänligt genom att belysa sambandet mellan miljöproblem och ett miljövänligt beteende (Skolverket 2001). Med detta förhållningssätt finns det en risk att utbildningen ger ett facit på hur eleverna ska leva (Russel 2010 se Kramming 2017). Öhman (2009) menar att det finns en risk att skolan blir ett politiskt verktyg

för att skapa ett förutbestämt samhälle vilket gör att skolan saknar mångfalden av idéer som är grunden för en demokrati. I denna tradition kan det vara svårt för lärare att välja kunskapsinnehåll då miljöfrågorna ofta innehåller flera olika aspekter att ta hänsyn till och inte är så okomplicerade som traditionens form bygger på (Öhman 2009).

I den *pluralistiska traditionen* anser läraren att miljöfrågor grundar sig i en konflikt mellan olika mänskliga intressen och att olika grupper av människor kan betrakta olika fenomen som hållbarhetsproblem (Skolverket 2001). Traditionen bygger på att vetenskapen innehåller motstridiga uppfattningar om vad som är problem och hur de kan lösas och ger därför ingen vägledning i vilken livsstil som är rätt. I denna tradition utvidgas frågor om miljö till frågor om samhällsutveckling och ersätts därför med begreppet hållbar utveckling där flera aspekter måste tas hänsyn till. Uppdraget i en undervisning om hållbar utveckling är att träna eleverna i att kritiskt värdera och ta ställning till olika perspektiv i utvecklingsfrågor och undervisningen ska präglas av olika undervisningsmetoder (Skolverket, 2001). Faktakunskaper och egna värderingar behövs för att kunna värdera och ta ställning (Kramming 2017). Rudsberg och Öhman (2010) menar att den pluralistiska traditionen utvecklar elevernas kompetens att samtala om och förhålla sig till olika synsätt vilket är en viktig aspekt i hållbar utveckling. Den kritik som Sund och Öhman (2014) lyfter mot denna tradition är att det är tidskrävande att granska problem från olika perspektiv och att det kan bli svårt för elever att engagera sig om olika värderingar framhålls som lika riktiga.

3.2 Studentcentrerat lärande

Studentcentrerat lärande (SCL) kan ses som ett pedagogiskt förhållningssätt där studenterna, eller eleverna i den här studien, sätts i centrum (ESU/EI 2010). Förhållningssättet grundas i den pedagogik som menar att kunskap utvecklas i individen i samspel med omgivningen, alltså en pedagogik som frångår katederundervisning där man tror att kunskap överförs från läraren till eleven. Detta skifte i undervisningsform skapar ett nyfikat förhållande mellan lärare och elev och skapar bättre förutsättningar för lärmiljön. Mer konkret innebär SCL att det finns lärandemål till aktiviteter och kurser och att involvera eleverna i planering. SCL är också nära förknippat med konceptet aktivt lärande (Active learning classroom (ALC)) (ESU/EI 2010) som syftar till att involvera eleverna i undervisningen genom att ge dem möjligheten att lyssna på, skriva om, reflektera över och diskutera olika frågor (Meyers & Jones 1993).

ALC är ett koncept som har visats öka elevernas engagemang och lärande (The Florida State University (FSU) 2011). Genom att öka elevernas deltagande kan de flesta aktiviteter anpassas till ALC, men det kräver kunskap hos läraren och verktyg till eleverna. ALC kräver en lärmiljö som möjliggör ett aktivt och interaktivt deltagande för varje elev. Typiska exempel till en sådan miljö är runda bord, stolar som är lätta att flytta och små whiteboardtavlor där eleverna kan visualisera vad de talar om. Med en sådan lärmiljö uppmuntras eleverna till att delta i grupparbeten och lärarens roll blir att sätta igång och stötta arbetet där det behövs (FSU 2011).

Typiskt för ALC är att ställa en fråga till eleverna och låta dem själva ta reda på svaret eller förklara olika koncept för varandra (FSU 2011). Frågor av öppen karaktär uppmuntrar eleverna till att föra egna resonemang, typiskt börjar sådana frågor med varför och hur. Frågor att svara på kan ges som förberedelse till en lektion eller under en lektion, till exempel under en film. Andra aktiviteter som kan genomföras med möjligheten att ställa frågor och låta eleverna föra resonemang är problemlösning i grupp, enskilt-par-alla, debatt och rollspel. I gruppdiskussioner kan läraren ge eleverna verktyg som gör att alla får möjligheten att tala, till exempel genom att uppmana eleverna till att tala i två minuter var eller genom att låta eleverna skriva ned stödord. Dessa exempel har visats vara till fördel för de elever som annars

brukar vara tysta. Gruppstorlek har också betydelse för elevernas deltagande, två till fyra sägs inom ALC vara optimalt (FSU 2011).

3.2.1 Bedömning i studentcentrerat lärande

För att lärare ska kunna ge en rättvis bedömning av elevers kunskapsinläring i skolan måste de examineras (Skolverket 2011). Det sker vanligtvis genom att eleverna gör prov. En generaliserande uppdelning av prov kan göras genom att dela in dem i konventionella prov, med papper och penna, och vardagsnära prov. Bedömningssituationer där elevernas arbete är praktiskt, kreativt och involverar känslor samt kreativitet brukar ofta benämnas som vardagsnära prov. Två exempel på sådana prov är rollspel och muntliga presentationer. Om en lärare använder sig av vardagsnära prov istället för konventionella prov är det viktigt att läraren, i ett tidigt skede, är tydlig med vilka moment eleverna kommer examineras i. Läraren bör även göra en sådan planering att eleverna får träna på de relevanta kunskaperna innan examinationen (Skolverket 2011).

Vardagsnära prov kan ofta inkludera uppgifter där eleverna får samarbeta i grupper (Skolverket 2011). Att betygsätta grupparbeten är ofta ett moment som många lärare finner svårt (FSU 2011). Läraren bör vara tydlig med hur arbetet som ska bedömas, om gruppen ska få ett gemensamt betyg eller om de ska betygsättas individuellt. Det favoriserade alternativet är att ge gruppen ett helhetsbetyg samtidigt som varje individ får ett enskilt betyg. På så vis uppmanar läraren också alla elever till att vara med och bidra på ett konstruktivt sätt. Att betygsätta alla elever individuellt medför dock en större arbetsbelastning på läraren. En metod att kringgå den problematiken är att låta eleverna skriva omdömen om sina respektive gruppmedlemmar (FSU 2011).

3.3 Nyckelkompetenser

Ordet kompetens är ett samlingsbegrepp som innebär en tillräcklig skicklighet för att utföra en viss uppgift (SAOL, 2015). Kompetens kan inte läras ut utan måste utvecklas av eleverna själva genom agerande med grund i erfarenhet och reflektion (Weinert 2001, UNESCO 2015). Därför lyfter vi fram didaktisk forskning nedan som används för att beskriva och vidare diskutera hur kompetenserna kan utvecklas.

Parallellt med att hållbarhetsmålen utformats har det diskuterats vilka kompetenser som är viktiga för att uppnå målen och för att leva och agera i en värld i snabb förändring (UNESCO 2017). Dessa har man kallat nyckelkompetenser (se Cebrián & Junyent 2015, de Haan 2010, Reickmann 2012, UNESCO 2015, Wiek, Withycombe & Redman 2011). Forskningsfältet om kompetenserna som behövs för en hållbar utveckling är relativt nytt och därför finns lite belägg för hur utvecklingen, resultaten och effekterna blir av en undervisning som utvecklar kompetenserna (Cebrián & Junyent 2015).

Wiek et al. (2011) har sammanställt forskningsområdet och nyckelkompetenserna:

- systematiskt förhållningssätt: systemtänkande, holistiskt tänkande
- förutseende kompetens: framtidstänkande
- normativ kompetens: värdeorienterat tänkande och etiskt tänkande
- strategisk kompetens: handlingsorienterad kompetens och genomförandekompetens
- mellanmännisklig kompetens: samarbets- och deltagande förmåga och ämnesövergripande (Wiek et al. 2011)

UNESCO (2017) har sammanställt resterande tre kompetenser:

- självmedvetande: reflektera över sin egen roll, motivera sina handlingar

- kritiskt tänkande: ifrågasätta normer, reflektera över sina egna värderingar, ta ställning
- integrerande problemlösning: kombinera ovanstående kompetenser och med dem utveckla inkluderande och rättvisa lösningsalternativ till komplexa hållbarhetsproblem (UNESCO 2017)

3.3.1 Nyckelkompetenser och didaktisk forskning

Ett **systematiskt förhållningssätt** identifieras som en förmåga att känna igen, förstå och analysera samband i komplexa system inom områden som miljö, ekonomi och samhälle på både lokal och global nivå (UNESCO 2017, Wiek et al. 2011). Med begrepp som beskriver systemfunktioner, som *kedjereaktion* (cascading effects), *tröghetsfaktorer* (inertia) och *återkoppling* (feedback loops), kan hållbarhetsfrågor och olika lösningsförslag analyseras (Wiek et al. 2011). Ett exempel på systemtänkande om människan och miljön är överkonsumtionen av fisk från världshaven där bestånden minskar snabbare än reproduktionen vilket medför ett system i obalans (Kramming 2017).

Med ett systematiskt förhållningssätt kan eleverna få förståelse för orsakerna till miljöproblemen och att effekterna ofta är mer komplexa än vad de till en början föreställer sig (Lezak & Thibodeau 2016). En förenkling av de komplexa systemen kan orsaka en sämre förståelse för problemen vilken kan äventyra elevernas vilja att agera för en hållbar värld (Kollmuss & Agyeman 2002). Med ett systematiskt förhållningssätt tenderar många att ägna mer tid åt att förstå problem och bli mottagliga för nya idéer och erfarenheter (Lezak & Thibodeau 2016).

Förutseende kompetens innebär att kunna förutse och utvärdera vad som är en möjlig, önskvärd och sannolik framtid samt att kunna skapa en egen framtidsvision (UNESCO 2017, Wiek et al. 2011). Wiek et al. (2011) skriver också att framtidsvisionerna brett innefattar kvalitativ information, kvantitativ information och berättelser och att den som besitter förmågan kan analysera olika visioner genom att förstå och identifiera nyckelkomponenter och samband, vara kreativ och kritisk. Vidare kan den som besitter denna förmåga skapa en överblick över följder som åtgärder (eller icke-åtgärder) kan få (Wiek et al. 2011).

Normativ kompetens innebär en förmåga att förstå och reflektera över normer och värden som ligger till grund för handlingar och att kunna förhandla om principer och mål i ett sammanhang av konflikter och kompromisser samt osäker kunskap och motsägelser i vetenskap (UNESCO 2017, Wiek et al. 2011). Rockström et al. (2009) menar att när man talar om hållbarhet så är värdeladdade diskussioner och normativa bedömningar oundvikliga. Begrepp som är anknytna till en normativ förmåga är till exempel värdeorienterat och etiskt tänkande (Wiek et al. 2011). Med den normativa förmågan så kan man kollektivt bedöma vad som är hållbart i ett socioekologiskt system (Wiek et al. 2011), alltså ett system där ett samspel mellan människan och den omgivande miljön finns (SAOL 2015). Begrepp som är viktiga inom denna förmåga är *rättvisa*, *integritet* och *etik*.

Mellanmänsklig kompetens innebär en förmåga att förstå och respektera andras behov, perspektiv och handlingar, att relatera till och vara ödmjuk mot andra och att främja deltagande och samarbeten för att lösa problem (UNESCO 2017, Wiek et al. 2011). För att lära sig detta behövs bland annat *kommunikations-*, *förhandlings-* och *ledarskapsförmågor*, vilka bidrar till framgångsrika samarbeten mellan olika intressenter (Wiek et al. 2011). Inom hållbarhet kan intressenterna komma från flera olika discipliner som politiker, bönder, konstnärer och vetenskapsmän och därför krävs ett tvärvetenskapligt perspektiv.

Lundegård och Wickman (2007) menar att konfliktperspektivet (intressekonflikter) är oundgängligt (och nödvändigt) i undervisning för hållbar utveckling. De menar att grunden för en dialog om hållbar utveckling är just värdeomdömen som rör intressekonflikter. De menar

också att värdeomdömen är nödvändiga för att diskussionen inte ska hamna i ett dödläge. Malmberg (2018) skriver att undervisning om och för hållbar utveckling bör innehålla pedagogiska metoder som synliggör olika intressen och värderingar (Malmberg 2018). Ett klassrum där olika synsätt behandlas kallas av Mortimer & Scott (2003) för ett dialogiskt klassrum. Övningar som främjar detta är enligt Malmberg (2018) rollspel, grupparbeten och värderingsövningar.

Strategisk kompetens innebär förmågan att med en överblick utveckla och implementera åtgärder som gynnar hållbarhet, både lokalt och globalt (UNESCO 2017, Wiek et al. 2011). Förmågor som liknar och kan jämföras med den strategiska är handlingsorientering och kompetens inom hur man genomför projekt (Wiek et al. 2011). Viktiga begrepp inom förmågan anses vara *systematisk tröghet*, *effektivitet* och *oväntade konsekvenser*. Metoder som den med ett strategiskt tänk kan är att utforma, anpassa efter policydokument, testa, genomföra och utvärdera olika strategier. Kompetensen kräver en politisk förståelse, ett språkbruk som kan anpassas efter målgrupp och förmågan att arbeta under tidspress (Wiek et al. 2011).

Ojala (2015) har visat att ungdomar är väl medvetna om dagens miljöproblem, som ofta upplevs som stora och omöjliga att lösa. Medvetenheten leder därför till en känsla av maktlöshet vilket har en negativ påverkan på de ungas handlingskraft. Ojala menar därför att det är viktigt att undervisningen ger eleverna hopp om framtiden, en bidragande faktor för handlingskraft. Dock behöver läraren vara medveten om att ungdomarnas hopp kan baseras på förnekande av miljöproblematiken eller att man förlitar sig på andra (Ojala 2015).

Ojala (2012) menar att det är av vikt att undervisning för hållbar utveckling ska inge en positiv känsla inför framtiden. Det kan göras genom att visa eleverna att ansvaret för att lösa miljöproblem kan fördelas på olika aktörer och att agerande på individnivå också gör skillnad. Läraren bör också belysa att man inte behöver vara expert på hållbar utveckling för att kunna handla, enkla val i vardagen kan göra skillnad. Ett annat tillvägagångssätt för att inge en positiv känsla är att låta eleverna berätta om sina tankar och diskutera med varandra, därefter kan läraren ge eleverna verktyg att analysera hållbarhetsfrågor ur ett kritiskt perspektiv (Ojala 2012). Ungdomar kan uppleva en mer positiv känsla för framtiden om de får verktyg för hur de kan hantera miljöproblematiken än om de endast blir medvetna om den (Kramming 2017).

Självmedvetande innefattar en förmåga att reflektera över ens egen roll i lokala och globala sammanhang, att kontinuerligt utveckla och motivera sina handlingar och att hantera sina känslor och önskningar (UNESCO 2017). De Haan (2010) skriver att en mental förändring kommer från ett medvetande. För att öka medvetenheten hos individer behöver undervisningen beröra eleverna och integrera hållbar utveckling i flera olika ämnen (de Haan 2010). Stevenson (2008) skriver att undervisning om hållbar utveckling behöver vara autentisk för att kännas äkta och verkligt beröra eleverna. Det kan innebära att undervisningen överensstämmer med arbetsmetoder som finns i verksamheter utanför skolan, är grundad i elevernas värld eller har ett undersökande arbetssätt (Anker-Hansen 2015).

Det två sista kompetenserna som UNESCO (2017) nämner är kritisk tänkande och integrerande problemlösning. **Kritiskt tänkande** innebär förmågan att ifrågasätta normer och åsikter, att reflektera över sina egna värderingar och handlande och att kunna ta ställning i en diskussion om hållbarhet. **Integrerande problemlösning** innebär förmågan att utveckla inkluderande och rättvisa lösningsalternativ till komplexa hållbarhetsproblem, med hjälp av de sju övriga kompetenserna (UNESCO 2017). Wiek et al. (2011) menar att dessa förmågor är viktiga men att de dels inbegrips i ovan nämnda förmågor och att de dels redan har ett stort fokus i undervisning och därför inte behöver betonas som nyckelkompetenser i utbildning.

Stevenson (2008) menar att en kreativ och flexibel problemlösningsförmåga krävs för att hantera komplexiteten och osäkerheten som finns i att skapa ett hållbart samhälle och argumenterar för att undervisningen ska utveckla denna förmåga. Mayer (2012) pekar på att det finns några typiska knep som kan användas för att träna upp sin problemlösningsförmåga och sina strategier för att lösa problem. Dessa innefattar att ha ett systemtänkande, problemsökande, uppfinningsförmåga och att konstruera abstraktioner. Mayer (2012) pekar främst på att det effektivaste sättet att lära sig att lösa problem, är genom att lösa problem.

3.4 Lärarhandledningar

Det finns flera olika aktörer som utvecklar lärarhandledningar och information om och för hållbar utveckling till lärare. Exempelvis har skolverket har gjort en modul bestående av 8 delar som heter "Hållbar utveckling, åk 7-9" (Malmberg, Urbas, Hasslöf, Caiman & Lundegård 2018). Modulen belyser viktiga områden och ger exempel på hur man genom kollegialt arbete kan organisera undervisningen (Malmberg, Urbas, Hasslöf, Caiman & Lundegård 2018). En annan aktör som publicerar mycket pedagogiskt material är den ideella organisationen Håll Sverige Rent (2016) som har ett starkt samarbete med bland annat Skolverket och Naturvårdsverket. En lärarhandledning som Håll Sverige Rent publicerat heter Strömmar av plast och innehåller material för en temadag tillsammans med information och tips till de lärare som ska organisera och genomföra undervisningen en sådan temadag (Håll Sverige Rent 2016). Unicef (u.å.) är ett tredje exempel på en aktör som publicerar lärarhandledningar och pedagogiska tips. En av de handledningar de gjort heter Utbildningsmaterial: Globala målen och den innehåller 10 lektioner om de globala målen.

4 Plast

Plast är ett fantastiskt material, men dagens användning är inte hållbar. Utöver stora koldioxidutsläpp från produktionen av plast och stora ekonomiska kostnader för den marina nedskräpningen drabbas många människor och djur av negativa hälsoeffekter orsakade av skadliga kemikalier som finns i en del plasttyper. Detta kapitel innehåller en teknisk beskrivning av materialet plast. Kapitlet utgår från intervjuerna med plastexperterna och vad de ansåg var relevant att beskriva för att ge en övergripande förståelse av materialet.

4.1 Plastens historia

Plast är ett material som har en väsentlig betydelse för en stor del av jordens befolkning. Anledningen till att det är så centralt i det moderna samhället beror på att det är billigt att producera och att materialet har mångsidiga egenskaper. Det är lätt, böjbart, tåligt samtidigt som det är isolerande mot elektricitet och värme. Det finns hundratals olika typer av plastmaterial som bland annat används i varor som kläder, förpackningar och elektronisk utrustning. Användningen av plast har konstant ökat sedan den kommersiella tillverkningen av plast tog fart efter andra världskriget då den årliga produktionen var cirka 1 miljon ton (Klar et al. 2014). År 2015 producerades det 322 miljoner ton plast och under de nästkommande 20 åren förväntas produktionen fördubblas (Europeiska kommissionen, 2018). Ökningen beror till stor del på en ökad levnadsstandard vilket främjar konsumtionen. Ungefär hälften av plasten produceras i Asien, varav hälften i Kina. Nordamerika och Europa står för 40 procent, och de resterande 10 procenten av världsproduktionen är jämnt fördelad mellan Afrika och Sydamerika (Klar et al. 2014).

4.2 Polymerer

Polymerer är kemiska föreningar som består utav en molekyl med många byggstenar och refereras därför ofta till makromolekyler. Naturligt förekommande polymerer återfinns i växter och djur och finns i en mängd material som trä, gummi, läder med mera. Andra naturliga polymerer återfinns i proteiner, enzymer, stärkelse och cellulosa och har en betydande funktion för biologiska och fysiologiska processer. Efter andra världskriget började utvecklingen av syntetiska polymerer, det som vardagligt kallas för plast (Callister & Rethwisch 2011).

De flesta syntetiska polymererna är uppbyggda av organiska föreningar som innebär att de består av väte och kol. Polymererna är i sin tur uppbyggda av mindre repetitiva molekyler som kallas monomerer. Ett utsnitt av vanligt förekommande polymera material har följande strukturform (Callister & Rethwisch 2011):

Polyeten (PE): $\text{-CH}_2\text{-CH}_2\text{-CH}_2\text{-CH}_2\text{-}$

Polyvinylklorid (PVC): $\text{-CH}_2\text{-CHCl-CH}_2\text{-CHCl-}$

Polypropen (PP): $\text{-CH}_2\text{-C}_2\text{H}_4\text{-CH}_2\text{-C}_2\text{H}_4\text{-}$

Utöver att polymerer klassificeras utifrån vilken strukturform de har, är det vanligt att de delas in i termo- och hårdplaster. Det som karakteriserar termoplaster är att de mjuknar vid upphettning och hårdnar när de kyls i en reversibel process. På grund av svaga kemiska bindningarna är det därför väsentligt enklare att materialåtervinna termoplaster. Hårdplaster mjuknar inte när de utsätts för värme på grund av att de molekylära bindningarna är starka. Ett sätt hårdplaster kan materialåtervinnas på är att de antingen malas ned i små bitar eller till ett pulver och därefter fungera som ett utfyllnadsmaterial i andra produkter (Callister & Rethwisch 2011).

4.3 Bioplaster

Konventionella plaster produceras framförallt av fossila råvaror, cirka åtta procent av den årliga oljeautvinningen används till plastproduktionen (Hopewell et al. 2009). En ökad produktion av bioplaster anses vara ett lovande sätt att minska beroendet av fossila råvaror och samtidigt göra materialflödet mer cirkulärt. År 2014 var produktionen av bioplaster 1,48 miljoner ton och väntas fyrdubblas inom fem år. Trots det är produktionen av bioplaster relativt liten och kommer fortsätta vara det då den globala plastproduktionen var 322 miljoner ton år 2015 (Spierling et al. 2018a).

Bioplaster definieras som bionedbrytbara eller biobaserade plaster. Bionedbrytbara plaster är polymerer som kan brytas ned till koldioxid (CO₂), metan (CH₄) och vatten (H₂O), oorganiska föreningar eller biomassa och kan produceras både från fossila och förnybara råvaror. Många bionedbrytbara plaster bryts dock inte ner naturligt utan kräver återvinningsstationer som kan bryta ned materialet under specifika förhållanden (Song, Murphy, Narayan, Davies 2009). Biobaserade plaster definieras utifrån att de delvis eller fullständigt består av förnybara råvaror som sockerrör, majs, cellulosa med mera. Nedbrytningstiden för biobaserade plaster är dock lika långsam som för de konventionella plasterna (SOU 2018:84).

Cirka 70 procent av all bioplast som produceras är biobaserad, varav merparten används till matförpackningar (Spierling et al. 2018a). De främsta nackdelarna med biobaserade plaster jämfört med de konventionella, är förutom högre produktionskostnader och behov av landyta främst att de har sämre materialegenskaper. Det kan bland annat medföra känslighet för fukt och värme vilket begränsar antalet varor som kan paketeras med biobaserade plaster (Peelmana et al. 2013). För att förbättra de mekaniska egenskaperna är det därför vanligt att inkludera fossil råvara i produkten (SOU 2018:84).

Studier av den sociala hållbarheten kring bioplaster är begränsad. Fler studier över den sociala hållbarheten för biobränslen har däremot publicerats där jordbruksprocesserna för bioplaster och biobränslen är direkt jämförbara i respektive land. Produktionen av bioplaster skapar nya arbetstillfällen runt om i världen, men en stor del av råvarorna odlas i länder med låg social standard där arbetsförhållanden kan vara dåliga. Nästan hälften av all bioplast produceras i Asien och under de kommande åren förväntas produktionen kraftigt stiga, speciellt i Thailand, Kina och Indien (Spierling et al. 2018b).

4.4 Avfallshantering

Avfallshantering kan delas in i två områden; deponi och återvinning. Deponi är en plats där avfall dumpas och återvinning kan innebära antingen materialåtervinning, där man tar tillvara på materialet, eller förbränning.

4.4.1 Deponi

Globalt sett är deponering det konventionella sättet att behandla plastavfall. I många tätbefolkade delar av världen börjar markbehovet bli ett allt större problem i takt med att deponierna växer. Deponier leder inte till några omedelbara miljöeffekter förutom de som avfallstransporterna ger upphov till. Riskerna är till stor del långsiktiga då mark och grundvatten kan kontamineras av tillsatserna och oönskade biprodukter från plasten när den långsamt bryts ner (Hopewell et al. 2009). Från de 50 största aktiva deponierna där plast utgör en betydande andel av skräpet uppskattas det att 64 miljoner människor drabbas av negativa hälsoeffekter (UNEP 2015). Människor med små ekonomiska medel är speciellt utsatta för hälsorisker på grund av att många av dem är beroende av deponier för att samla mat och återvinningsbara produkter som de kan tjäna en mindre summa pengar på (UNEP 2017). En tydlig trend är att länder med god ekonomi deponerar mindre till förmån för framförallt energiåtervinning, men också materialåtervinning. Exempelvis så deponeras upp

emot 90 procent av all plast på Cypern och Malta (Klar et al. 2014), till skillnad från Sverige där det är helt förbjudet att deponera organiskt eller brännbart avfall (Avfall Sverige 2017).

4.4.2 Återvinning

Återvinning av plast är komplex på grund av att återvinningen kan göras på fyra olika sätt: 1) mekanisk omarbetning där den nya produkten får samma egenskaper som ursprungsprodukten, 2) mekanisk omarbetning där den nya produkten får sämre egenskaper än ursprungsprodukten, 3) kemiskt återvinning där polymererna återanvänds för att producera ny plast och 4) förbränning av plasten för att utnyttja energin. Teoretiskt sett kan majoriteten av all plast materialåtervinnas till produkter med likvärdiga egenskaper. För att bibehålla plastens kvalitet krävs bland annat en effektiv separering av föroreningskällor. Sådana föroreningskällor kan exempelvis vara andra material som metall, papper och lim. De flesta plasttyperna är inte heller kompatibla med varandra då de består av olika polymerkedjor vilket försvårar processen. Materialåtervinningen av PET-flaskor har procentuellt varit högre än andra plastmaterial på grund av att återvinningssystemet i många länder är slutet (Hopewell et al. 2009). I Sverige har den procentuella materialåtervinningen av plast och PET-flaskor sett ut på följande sätt, se Figur 2.

Figur 2: Illustration över den procentuella materialåtervinningen i Sverige åren 2015-2017 (Statistiska centralbyrån 2019).

4.4.3 Förbränning

Ett sätt att hantera plastavfall och samtidigt minska mängden skräp som i många länder adderas på deponier är genom förbränning. En avhållande faktor är bland annat skadliga avgaser som många plastmaterial avger under förbränning. Som en konsekvens av det har hanteringen av plastavfall generellt skett genom deponi eller materialåtervinning. Det finns dock länder främst belägna i Europa där förbränning är ett populärt alternativ vid hantering av plastavfall, däribland Sverige, Danmark och Schweiz. Gemensamt för dessa länder är att de har en omfattande och avancerad infrastruktur för att kunna förbränna plastavfall. Genom förbränning kan en del av energin i plasten tas tillvara och bland annat utnyttjas till att generera elektricitet och värme. Produkter bestående av olika polymerer lämpar sig bäst till förbränning eftersom sådana produkter är svårare att materialåtervinna (Hopewell et al. 2009).

4.5 Plaster i marina miljöer

Plaster som återfinns i marina miljöer har fått mycket uppmärksamhet på senare år, dels för att organismer vållas stor skada av plastavfallet men också för att den totala ekonomiska

påverkan av plastnedskräpning i marina miljöer är omfattande och årligen kostar runt 120 miljarder kronor (UNEP 2018). Mängden plast i marina miljöer ökar till följd av allt större plastanvändning samtidigt som materialet är slitstarkt. Plaster bryts ner till mindre bitar men det är i många fall okänt hur lång tid det tar för plastmaterial att fullständigt brytas ned. Faktorer som framförallt accelererar nedbrytningen är mängden ultraviolett strålning från solen och vattentemperatur. Beroende på storlek, brukar plaster klassificeras som macroplaster och mikroplaster. Generellt anses plastbitar som är större än 25 millimeter kunna definieras som macroplaster och bitar som är mindre än 5 millimeter som mikroplaster (Li, Tse & Fok 2016).

4.5.1 Källorna som ger upphov till plastnedskräpning

Cirka 75 procent av allt skräp som finns i marina miljöer är idag plast (UNEP, 2017). Årligen når 4,8-12,7 miljoner ton plast världshaven där nedskräpning och bristfällig avfallshantering utgör en betydande del (Cressey 2016). Ungefär 80 procent av avfallet kommer från landbaserade platser, där tätbefolkade städer och industriella områden vid kuster och floder är stora bidragare. En stor del av plasten från landbaserade källor kommer inte direkt ut i världshaven utan transporteras istället via floder. Mellan 1,15-2,41 miljoner ton plast avges årligen från floder till världshaven, varav 87% kommer från floder belägna i Asien. Kina, Indien, Bangladesh och Indonesien har identifierats ge upphov till ett särskilt stort bidrag där floden Yangtze i Kina bidrar mest med ett årligt utsläpp på 0,31-0,48 miljoner ton plast (Lebreton et al. 2017).

De resterande 20 procenten kommer från havsbaserade källor, där kommersiellt fiske ger upphov till den största andelen. Cirka 640 000 ton fiskeutrustning lämnas årligen kvar vilket motsvarar 5,0-13,3 procent av det årliga plastnedskräpningen i marina miljöer. En stor del av fiskeutrustningen är fiskenät, ofta benämnda spöknät då organismer har en tendens att trassla in sig i dem (Li et al. 2016)

4.5.2 Effekt på organismer

Plast har hittats i en mängd arter, däribland kräftdjur, havssköldpaddor och havsfåglar. Organismer som får i sig plast kan drabbas av många negativa effekter. Bland annat kan luft- och tarmkanaler blockeras och ägglossning försenas vilket påverkar djurens reproduktionsförmåga. Många organismer misstar även plast för föda och havsfåglar är särskilt utsatta då de sällan stöter ut hårda material (plast inkluderat) från magsäcken, vilket ofta kan resultera i förödande konsekvenser. Mycket tyder också på att havsfåglarnas ungar tar fel på plast och föda i en större utsträckning än de vuxna fåglarna (Li et al. 2016).

Gall och Thomson (2015) gjorde en litteraturstudie på 340 publikationer som undersökte hur ofta organismer kom i kontakt och påverkades av marint skräp. Totalt ingick 693 olika arter i publikationerna varav 92 procent hade kommit i kontakt med plast. I 55 procent av de 693 arterna hade organismerna trasslat in sig i plasten, och i resterande 37 procent hade de svält materialet. Organismer som trasslat in sig i plastföremål drabbades vid 79 procent av tillfällena av negativa konsekvenser (som definieras som påvisade skador eller död) i jämförelse med 4 procent för de som svält plasten (Gall & Thomson 2015). Intag av plast kan dock ge upphov till långsiktiga skador på organismer. På mikroplaster kan koncentrationen av långlivade organiska föreningar vara en miljon gånger högre än i det omgivande vattnet. Organismer utsatta för höga koncentrationer av långlivade organiska föreningar kan bland annat drabbas av nedsatt reproduktionsförmåga samt skador på njure och lever. Miljögifterna anrikas i näringskedjan och har återfunnits hos sjöfåglar som är en toppredator (Li et al. 2016).

4.6 Åtgärder

Plast är förknippat med många problem men att ersätta den med tyngre material som metall eller papper skulle få negativa konsekvenser för miljön (UNEP 2016). För en bil skulle den totala vikten bli 200-300 kg högre och därmed öka bränsleförbrukningen. Kunskapen för en mer hållbar plastanvändning är dock tillgänglig och skulle enligt Filho et al. (2019) kategoriseras utifrån:

- a) Minska användningen av engångsplaster genom skärpt lagstiftning.
- b) Förbättra återvinningssystemen.
- c) Öka medvetenheten bland allmänheten.
- d) Öka mängden bioplaster med hjälp av ekonomiska sanktioner.
- e) Forska mer kring bioplaster för att öka dess konkurrenskraft gentemot de konventionella plasterna.

Cirka hälften av all plast som årligen produceras är engångsplaster som används under en väldigt kort tid (Hopewell et al. 2009). Både privat och offentlig sektor kan bidra till att minska användningen av engångsartiklar. Det kan göras genom att ta bort, eller ta betalt för produkter som sugrör, plastlock och plastpåsar (SOU 2018:84). Politiker spelar också en central roll då de genom lagstiftning kan styra mot en mer hållbar användning. Europaparlamentet godkände 2019 med stor majoritet ett förbud mot användning av vissa engångsprodukter som ska träda i kraft år 2021. Några av produkterna som kommer fasas bort är plastbestick, sugrör och snabbmatsförpackningar (SVT Nyheter 2019). Vidare anses en ökad medvetenhet bland människor vara en viktig åtgärd för att reducera plastkonsumtionen. Här utgör skolan en särskild viktig roll då de kan påverka elever från en tidig ålder (UNEP 2018).

5 Metod

I det här kapitlet beskrivs först studiens utformning i avsnitt 5.1 därefter, i avsnitt 5.2, följer en beskrivning hur rapportens första mål behandlades utifrån sju stadier som Kvale och Brinkmann tagit fram. Avsnittet efter, 5.3, beskriver hur studiens andra mål behandlades. Kapitlet avslutas med ett avsnitt som behandlar etiska aspekter. Studiens metod diskuteras i kapitlet med diskussion.

5.1 Studiens utformning

Studien tog avstamp i en idé om att skapa en utbildning för gymnasielärare om vad hållbar utveckling är och hur det kan genomsyra undervisningen. Från den idén begränsades studien - syftet skrevs och två mål formulerades - kort sagt att utveckla ett ämnesövergripande övningsmaterial om plast som kan användas av gymnasielärare. För att skapa ett övningsmaterial som inspirerar både lärare och elever så valde vi att utgå från lärares kunskaper och erfarenheter samt kunskaper från forskare i polymerteknik. Studien innehåller därför en undersökande del (del 1) med fokusgrupper och intervjuer och en utvecklande del (del 2) där övningsmaterialet utvecklas. Processen illustreras i figur 3.

Figur 3. Illustration över studiens utformning.

När studiens syfte och mål definierats gick vi in i arbetets andra fas; att förbereda intervjuerna. Förberedelserna och vetenskapen om lärande för hållbar utveckling samt kunskapen om plast växte fram i växelverkan med varandra. Utifrån förkunskaper och förståelse valdes teorier om lärande för hållbar utveckling (se kapitel 3) och vetenskap om plastanvändning och dess konsekvenser (se kapitel 4). Analysen av intervjuerna bidrog till att teorin kompletterades. På så sätt fick vi successivt en bredare och djupare förståelse för komplexiteten och hur det hänger ihop.

Två olika intervjumetoder valdes till studiens första del. Dels fokusgrupper med verksamma gymnasielärare och dels enskilda intervjuer med forskare i polymerteknik. Att hålla intervjuer för att samla in empiri är enligt Denscombe (2014) en av många kvalitativa metoder där datan består av ord. När intervjuerna genomförts gick vi in i studiens nästa fas; att analysera och därefter diskutera analysen för att bestämma vilket kunskapsinnehåll som skulle präglade övningsmaterialet.

I samband med att intervjuerna genomfördes skapades en första idé om hur övningsmaterialet skulle se ut och formars. Med tiden har materialet sedan omformats och

utvecklats. När övningsmaterialet ansågs färdigställt påbörjades en diskussion och slutsatser för studien.

5.2 Del 1: intervju och analys

Studiens första del presenteras utifrån sju stadier som Kvale och Brinkmann (2014) sammanställt för den forskare som vill att den ursprungliga visionen ska genomsyra hela arbetet. Stadierna är: 1) *tematisering*, 2) *planering*, 3) *intervju*, 4) *utskrift*, 5) *analys*, 6) *verifiering* och 7) *rapportering*. Hur vi behandlat stadie 1-4 presenteras i avsnitt 5.2.1 Datainsamling. Stadie 5 presenteras i avsnitt 5.2.2 Dataanalys. Avslutningsvis presenteras hur vi behandlat stadie 6 i avsnitt 5.4 Etiska aspekter. Stadie 7, rapportering, innebär studiens validitet och reliabilitet. Eftersom studien är kvalitativ så finns det svårigheter i att presentera dess validitet och reliabilitet, därför diskuteras detta istället i metoddiskussion (se avsnitt 8.2).

5.2.1 Datainsamling

Den empiriska datan samlades in i fokusgrupper med gymnasielärare och i intervjuer med forskare i polymerteknik. I avsnitt 5.2.1.1-5.2.1.5 beskrivs respektive intervjumetod samt hur urvalet och transkriberingen gått till.

5.2.2 Tematisering och planering

Kvale och Brinkmann (2014) skriver att *tematisering* innebär att fastställa syfte och frågeställningar innan metoden för intervjuerna fastställs och att *planeringsfasen* utgår från att bestämma undersökningens upplägg vilket innefattar intervjumetod och val av dataanalys inför att intervjuerna genomförs.

I början ägnades mycket tid åt att bestämma vilket forskningsintresse studien skulle ha. Det liknar fas 1) tematisering som Kvale och Brinkmann (2014) skriver om, som innebär att fastställa studiens syfte och frågeställningar. I samråd med handledare och med utgång i studiens bakgrund bestämde vi att utveckla ett ämnesövergripande övningsmaterial. Därför blev studiens första mål att ta reda på vilket kunskapsinnehåll som skulle finnas i materialet. Vi valde att ta reda på detta utifrån lärares erfarenheter, forskares syn på vad som är ett viktigt kunskapsinnehåll i undervisning om hållbar utveckling, didaktisk litteratur och aktuell forskning. När detta var bestämt gick vi in i Kvale och Brinkmanns fas 2) planering, att bestämma undersökningens upplägg vilket innefattar intervjumetod och val av dataanalys. För att ta tillvara på lärarnas erfarenheter och forskarnas syn kring detta komplexa ämne valde vi att utgå från en semistrukturerad intervjustruktur.

Utifrån Wibecks (2010) guide för hur frågor i en sådan struktur bör utformas skapade vi en intervjumall med frågor som finns att läsa i bilaga 1. En aspekt vi tog hänsyn till i utformningen var att preciserade frågeställningar kan leda till att moderatorn omedvetet styr diskussionen till ett förväntat resultat, vilket inte skulle ge deltagarna möjligheten att komma fram till egna och nya synsätt (Wibeck 2010). Vi ansåg att det var viktigt att deltagarna skulle få möjlighet att utveckla sina egna synpunkter kring de aktuella frågorna och därför valde vi att intervjun skulle karaktäriseras av öppna frågor. Om något särskilt relevant togs upp eller om vi ville att något skulle förtydligas valde vi att ställa följdfrågor för att ge deltagarna en chans att utveckla sina resonemang. Detta stämmer överens med vad Denscombe (2014) skriver, att deltagarna ges möjlighet att utveckla sina resonemang i en intervju som är semistrukturerad.

5.2.2.1 Fokusgrupper med lärare: Metodbeskrivning

För att samla lärarnas erfarenheter och uppfattningar om hur man behandlar och vill behandla hållbar utveckling i undervisningen genomfördes fokusgrupper med förhoppningen att de skulle komma på upplevelser och få fler insikter genom att lyssna på och diskutera med

varandra. Intervjumetoden valdes också för att ett större antal lärare kunde ingå i studien då det var logistiskt enklare att schemalägga intervjutillfällen för grupper jämfört med enskilda intervjuer med samtliga deltagare. Vårt syfte med fokusgrupper stämmer överens med det Wibeck (2010) skriver, att fokusgrupper används för att samla in data via gruppinteraktion där ämnet som diskuteras är bestämt av forskaren. Vidare skriver Wibeck (2010) att gruppinteraktion hjälper deltagarna att få en insikt i varandras upplevelser vilket gynnar diskussionen och ger en större bredd åt den tillhandahållna datan.

5.2.2.2 Fokusgrupper med lärare: Urval, genomförande och transkribering

Det fanns en förhoppning att få en bred uppfattning om lärares erfarenheter i undervisning om hållbar utveckling och därför kontaktades fem olika gymnasieskolor med förfrågan om att delta i vår studie via mail (se mail i bilaga 2). Utav de fem skolorna genomfördes intervjuer på tre av skolorna belägna i två städer med totalt åtta lärare. Totalt genomfördes fyra fokusgrupper och de lärare som deltog hade blandade ämnen så som idrott, samhällskunskap, teknik, matematik, engelska och psykologi.

Intervjun påbörjades med att informera deltagarna om projektets huvudsakliga syfte följt av att de hade rätt att avbryta intervjun när som helst och att deras medverkan var anonym. De blev också tillfrågade om samtalet fick spelas in med en mobil och försäkrades om att materialet skulle behandlas konfidentiellt. Då deltagarnas reflektioner och tankar var en central del i studiens syfte var det relevant att ha en ljudinspelning som gjorde att materialet kunde transkriberas. Det huvudsakliga fokuset låg på dialogen, men i vissa fall kunde korta anteckningar göras då något särskilt relevant kom på tal. Detta för att förenkla analysprocessen i ett senare skede. För att få en större bredd på intervjuerna fördelades ordet i vissa fall till deltagare som varit mer tystlåtna. I slutskedet gavs deltagarna möjlighet att påpeka eventuella saker som inte berörts under intervjun. Längden på intervjuerna varierade mellan 45 till 60 minuter. Under varje intervju fick vi nya insikter och utifrån dessa förändrades intervjumallen en aning under projektets gång.

Efter intervjun överfördes ljudfilerna in i en separat mapp på en lösenordsskyddad dator. När materialet var transkriberat raderades ljudfilen. För att underlätta läsningen av rapportens resultat som till stor del består av citat menar Bryman (2016) att irrelevant stoff som stör läsningen kan förbises om det inte är relevant för undersökningen. Därför har ofullständiga meningar och ord som "öh" och "eh" tagits bort.

5.2.2.3 Intervjuer med forskare i polymerteknik: Metodbeskrivning

Enskilda intervjuer med forskare i polymerteknik genomfördes med syfte att sammanställa det kunskapsinnehåll som de ansåg vara viktigt i ett övningsmaterial om hållbar utveckling. Den främsta anledningen till att en enskild intervjumetod valdes var att det var svårt att nå dem vi kontaktade och därför var det lättare att organisera enskilda intervjuer.

5.2.2.4 Intervjuer med forskare i polymerteknik: Urval, genomförande och transkribering

I samråd med handledarna skedde ett urval av personer som ansågs vara intressanta att intervjua utifrån studiens syfte. Sammanlagt tillfrågades tre personer varav två valde att delta. Båda är yrkesverksamma forskare på Kungliga Tekniska högskolan. Förfrågan om att delta i vår studie skickades via mail, se bilaga 2. För att behärska det tekniska språket och ta fram aktuella frågor som rörde studiens syfte så förberedde vi oss till intervjuerna genom att läsa om hur plastanvändning sett ut och dess konsekvenser. Kvale & Brinkmann (2014) framhäver att det är en viktig aspekt att intervjuaren har en viss kännedom om ämnet för att främja en konstruktiv dialog. Processen för hur intervjun genomfördes och transkriberas skedde på samma sätt som i fokusgrupperna med lärarna, se avsnitt 5.2.1.2. Två enskilda intervjuer genomfördes och pågick i ungefär 45 minuter.

5.2.3 Dataanalys

För att analysera intervjuerna utgick vi från metoden meningskoncentration. Att koda och omvandla uttalanden från deltagaren är enligt Kvale (2014) huvudsyftet med meningskoncentration som metod. Fördelen med det är att irrelevant stoff tas bort och innebörden sammanfattas med färre ord. Processen för den här analysmetoden kan enligt Kvale (2014) beskrivas på följande vis:

- Det första forskaren ska göra är att läsa igenom samtliga transkriberingar för att få en förståelse av materialet.
- Välja ut meningsenheter och utifrån studiens syfte skapa aspekter av dem. I detta steg ställs stora krav på forskaren som ska utgå från den intervjuades synvinkel.
- Slutligen sammanställa aspekterna och skriva ned dem i en beskrivande utsaga.

Vår analys påbörjades med att läsa igenom transkriptionerna, som omfattade 60 sidor, för att få en bättre uppfattning av det som sades. För att underlätta analysprocessen till ett senare skede markerade vi relevanta delar och gav dem korta beskrivningar. När de meningsenheter som svarade på studiens frågeställningar valts ut samlade vi dem i olika aspekter. Slutligen sammanställde vi dem med korta beskrivningar samt valde ett, eller några beskrivande ord.

Kvale (2014) menar att mer generella samband kan dras om datan är representativ för fler intervjupersoner. Därför exkluderades aspekter som inte nämndes i fler än två meningsenheter från olika lärare. Ett undantag gjordes dock då vi ansåg att det hade en hög relevans för utformningen av övningarna. För att underlätta hanteringen av datan lades de meningsenheter som tillhörde respektive aspekt i ett separat dokument. I resultat del 1 sammanfattas informationen som legat till grund för de olika aspekterna. Utvalda citat tillhörande respektive aspekt har också inkluderats för att återge det centrala innehållet. Slutligen diskuteras aspekterna i förhållande till den litteratur som presenteras i kapitel 3, i den diskussionen drogs slutsatser om vilket kunskapsinnehåll som vi ville att övningarna skulle innehålla.

5.3 Del 2: Utforma övningarnas innehåll

För att välja innehåll till övningarna användes studiens första resultat tillsammans med gymnasieskolans styrdokument och hänsyn till målgruppen, både vad gäller vilken lärare och vilka elever som är tänkt att använda övningsmaterialet. Övningarnas utformning är skrivna med inspiration från övningsmaterial som finns fritt tillgängligt, som återfinns med sökord som "undervisning om hållbar utveckling", "ämnesövergripande arbeten på gymnasiet" och "rollspel om hållbar utveckling". Mycket inspiration till övningsmaterialets innehåll och utformning är hämtat från den teori som beskriver aktivt lärande i kapitel 3. Framförallt har inspirationen använts till hur elevdeltagande kan främjas med hjälp av frågeställningar, gruppindelning och olika former av aktiviteter. En tidig idé för övningsmaterialets innehåll skapades i samband med att intervjuerna började hållas. Under tiden har övningsmaterialet reviderats och anpassats efter studiens första resultat, se det slutgiltiga övningsmaterialet i Bilaga 3.

I kapitel 3.4 nämns tre olika aktörer som har tagit fram lärarhandledningar specifikt för hållbar utveckling. För att skapa våra tre övningar har vi hämtat inspiration från dessa. De tre lärarhandledningarna som nämndes i kapitel 3.4 och som inspirerade oss skapades av "Håll Sverige rent", "Unicef" och "Skolverket".

5.4 Etiska aspekter

För att följa de forskningsetiska principerna utgick vi från fyra allmänna huvudkrav som tagits fram av Vetenskapsrådet (2002). De fyra kraven är:

- Informationskravet
- Samtyckeskravet
- Konfidentialitetskravet
- Nyttjandekravet

De som deltog i intervjuerna blev informerade om studiens övergripande syfte innan och under intervjun. De blev också informerade att deras deltagande var frivilligt och att de hade rätt att avbryta intervjun om de inte längre skulle vilja medverka. Informationen från intervjuerna har enbart använts till studien. Vi tog hänsyn till samtyckeskravet då vi innan varje intervju frågade om samtalet fick spelas in med ljud för att förenkla transkriberingprocessen. Eftersom vi ansåg att forskningen inte var av känslig karaktär gavs samtycket från deltagarna muntligt. För att säkerhetsställa konfidentialitetskravet försäkrades deltagarna att deras medverkan skulle behandlas anonymt i studien. Ljudinspelningarna från intervjuerna behandlades endast utav oss och förvarades på en lösenordsskyddad dator. När transkriberingen för respektive intervju var färdig raderas ljudfilen. Informationen från ljudinspelningar har endast legat till grund för studiens resultat vilket gör att nyttjandekravet också blivit uppfyllt.

6 Resultat del 1: didaktiska aspekter och kunskapsinnehåll

Studiens första mål är att svara på frågeställningarna *Vilka didaktiska aspekter anser lärare ska ingå i undervisning om hållbar utveckling?* och *Vilket kunskapsinnehåll är viktigt att ha med i ämnesövergripande undervisning om plast kopplat till hållbar utveckling?* (se avsnitt 1.1). Med metoden meningskoncentrering är åtta respektive fyra aspekter sammanställda.

Avsnitt 6.1.1 behandlar de aspekter som togs fram i analys av fokusgrupperna:

- *välja aktuellt innehåll,*
- *välja närliggande innehåll,*
- *väcka känslor,*
- *kritiskt granska perspektiv,*
- *kombinera kunskaper,*
- *medvetandegöra,*
- *diskutera och*
- *följa upp.*

Avsnitt 6.1.2 behandlar de aspekter som togs fram ur analys av de enskilda intervjuerna:

- *konflikter i val av råvaror,*
- *konflikter i hur avfallshantering ska skötas,*
- *konflikter om ansvar och*
- *missuppfattningar i samhället.*

I avsnitt 6.1.1 och 6.1.2 är varje aspekt skriven i kursiv stil och beskrivs först med ett kortare stycke, därefter lyfts ett eller två relevanta utdrag från transkriptionerna som vi kallar meningsenheter. Flera av aspekterna går i varandra, men har ansetts vara tillräckligt självständiga för att inte slås ihop. I avsnitt 6.1.3 sammanställer vi samtliga kategorier i en tabell och är skriven i förhoppning att ge en enkel överblick till läsaren. Aspekterna diskuteras därefter i förhållande till den litteratur som presenteras i kapitel 3. Utifrån denna diskussion tas ett övningsmaterial fram som presenteras i resultatets andra del.

Deltagarna är anonyma men har kodats för att möjliggöra en särskiljning. För lärarna beskriver den första siffran den fokusgrupp som läraren deltog i, den andra siffran beskriver vem som pratar. Exempel: L12 är deltagare nummer 2 som deltog i den första fokusgruppen. Forskarna i polymerteknik kodas med 1 och 2.

6.1 Vilka didaktiska aspekter anser lärare ska ingå i undervisning om hållbar utveckling?

I fem meningsenheter menade lärarna att det var viktigt att i undervisningen behandla hållbarhetsfrågor som är aktuella i samhällsdebatten och uppmärksammas i media. De menade också att det var viktigt att behandla hållbarhetsfrågor som näringslivet arbetar med och synliggöra hur de arbetar med dem. Två exempel på sådant arbete var att genomföra studiebesök och undersökningar där eleverna får studera hur företagen arbetar. Denna aspekt är döpt till att ***välja aktuellt innehåll.***

- *Vi har generella föreläsningar, jag vill gärna att man jobbar lite grann från branschen, så vi har tagit in sådana som jobbar med återvinning så får de föreläsa för tvåor och treor så vi får ett annat perspektiv än det teoretiska, vad man gör praktiskt. - L11*

Sex av meningsenheterna handlade om att intressera eleverna genom att välja områden i undervisningen som eleverna kan relatera till sin vardag. Denna kategori döptes till att **välja närliggande innehåll**. En lärare nämnde att det kan vara svårt att hitta sådant innehåll när undervisningen behandlar situationer i andra delar av Sverige eller världen. Några andra lärare nämnde att de ibland inkluderar eleverna i undervisningen genom att låta dem välja metod och område att undersöka utifrån givna ramar och på så sätt se vad eleverna bryr sig om. Att undersöka områden som rörde eleven direkt, såsom personlig ekonomi och sophantering på skolan, nämndes också i fokusgrupperna.

- *Eleverna får ju vara med och bestämma vad de vill titta på, om det är en resa, mat, kläder. Eftersom det är ett projekt så har vi ramar på det. - L24*
- *Ja det är väl jättebra om man kan hitta saker som de går igång på som är nära dom. Men problemet är ju att många av de här frågorna gör ju inte det, de är förment väldigt avlägsna deras vardag. De går inte runt och tänker på hur det ska gå för människor som bor i Skutskär om de lägger ner massafabriken där, de funderar inte på det överhuvudtaget. [...] Jag tror det är lättare med hållbarhetsfrågor om du bor på en mindre ort där det är tydliga strukturer ekonomiska strukturer. - L48*

I sju meningsenheter nämnde lärarna att det kan vara svårt att nå eleverna om de inte är insatta i ett ämne, men att man lättare når dem och kan skapa ett intresse genom att väcka olika känslor. Den här aspekten är döpt till **väcka känslor**. De knep som lärarna lyfte var att ifrågasätta elevernas tidigare kunskaper och visa på att det inte alltid är som de trott. Att provocera eleverna genom att de inser att vilken lösning de än föreslår så uppstår det nya problem att ta hand om och den sista känslan var att väcka hopp. Tre av lärarna menade att det lätt blir dystert och att eleverna behöver uppmuntras inom ämnet hållbar utveckling. Genom att visa vad man på individnivå kan göra för val som gör skillnad så inges ett hopp för framtiden.

- *För att det ska bli framgångsrikt måste de bli intresserade av ämnet och provocera brukar väcka intresse, ställa provocerande frågor. - L12*
- *[...] Får du någon att verkligen känna att du kan påverka genom din små enkla val, hur kan jag som enskild person göra skillnad. För de är jävligt låga när de tänker på framtiden och då blir ju det att det berör det personen. Så jag tror att det handlar om att inge något slags hopp, jag känner ofta att vi dansar på gravens sida. - L36*

Tre stycken meningsenheter sammanställdes till att undervisningen ska låta eleverna **kritiskt granska perspektiv** utifrån fakta och med det föra ett resonemang och ta ställning till frågor. Lärarna uppskattade när eleverna hade egna uppfattningar men menade att det är deras uppgift att ge eleverna verktyg att själva bilda sig en uppfattning som baseras på fakta.

- *Det är ju bra att ha en egen åsikt men det ska ju vara resultatet av utbildningen att jag själv ska kunna bilda mig en egen uppfattning. Helst baserad på någon faktagrund liksom. Så jag vill ju ha reda på hur eleverna resonerar utifrån givna kontexter, fakta och förkunskaper mera än vad elever gillar det ena eller det andra. För egna åsikter blir ofta egna preferenser. - L48*

Två meningsenheter från samma lärare, viktiga att lyfta i denna studie, är att undervisningen ska låta eleverna **kombinera kunskaper**, från olika ämnesområden. Läraren menade att det är viktigt för att man i arbetslivet förväntas kombinera kunskaper från olika ämnen. Ett

sätt att göra det är att redan i undervisningen arbeta ämnesövergripande så eleverna blir medvetna om hur ämneskunskaperna kan kombineras.

- *Men det finns en annan problemlösning som jag tycker man kan tänka på i gymnasiearbetet, det är att när man kommer ut i verkligheten då jobbar man ju [...] mycket mer brett än vad man gör i skolan. [...] Jag skulle önska att de i 3:an får lite ämnesövergripande projekt där man jobbar lite tvärvetenskapligt tror jag hade varit bra för dom för att förstå mera helheten. - L11*

Aspekten **medvetandegöra** baseras på fem meningsenheter. Lärarna menade att om eleverna blir informerade om hur sociala, ekologiska och ekonomiska förhållanden ser ut i världen, så kan de reflektera över vilka val de gör och vilka konsekvenserna blir av det, framför allt vad gäller konsumtion och hållbar livsföring. Med sådana reflektioner kan eleverna i nästa steg ha en mer hållbar livsstil som i längden gynnar samhället och eleverna själva.

- *Där tycker jag att man ser en ökad medvetenhet bland eleverna. Just det här att man fått följt en vara för att se, herregud vad har de för arbetsförhållanden med bananerna i Sydamerika. [...] Det är väl det vi jobbar med överlag, få eleverna medvetna. - L24*

Samtliga lärare var överens om att klassisk katederundervisning inte är tillräcklig för att nå eleverna. Lärarna föredrog att låta eleverna **diskutera** vilket syntes i åtta meningsenheter. De nämnde olika metoder för att skapa en diskussion bland eleverna i enskilt-par-helklass, debatt, argumentation, problematisering och jämförelser. För att ge eleverna perspektiv och förståelse för vad hållbar utveckling innebär och hur det ser ut i världen brukade de på en skola jämföra levnadsvillkor förr och idag, i Sverige och i andra delar av världen. När undervisningens fokus är att skapa diskussion så föredrog en av lärarna att låta eleverna utgå från sina förkunskaper eller fakta de fått tilldelade. På detta sätt menade läraren att elevernas tid inte spenderas till att söka upp fakta. En annan lärare menade att ett syfte med undervisning om hållbar utveckling är att låta eleverna problematisera och inte lära sig faktakunskaper.

- *Jag tycker att man behöver jobba med det här - problematisera, diskutera... man behöver jobba med det här, inte bara lära sig och få prov, det är inte teoretiskt det är diskussionsmässigt och lite mer praktiskt. - L11*
- *Jag tror att ett bra material snabbt leder fram eleverna till det som man vill diskutera till problemet. [...] Det blir väldigt mycket faktajakt, [...], sen hade dom två veckorna gått utan att egentligen kommit fram till det som läraren då är intresserad av att diskutera, nämligen om vi jämför Indien med Tyskland och Norge hur ser det där ut och hur man tänker kring sådana här frågor. Det intressanta är att sen kunna komparera, att kunna se konsekvenser. - L48*

Lärarna uttryckte i tre meningsenheter att undervisning om hållbar utveckling ska ge eleverna en förståelse för att det alltid går att reflektera över hållbarhet. De menade att det inte är ett ämne som behandlas på en temadag och sen aldrig igen. För att göra det menade lärarna att undervisningen ska **följa upp** och upprepa hållbarhetsfrågor. Detta gjorde de i anslutning till olika arbetsområden inom samma kurs, som påbyggnad i årskurserna och i anslutning till liknande ämnen i olika kurser. För att rekommendera och motivera andra lärare att lyfta hållbarhetsfrågor i sina kurser menade lärarna att det är viktigt att frågorna kan kopplas till centralt innehåll och kunskapskrav för respektive ämne.

- *En dag blir ju väldigt intensivt, och fokus på en frågeställning. men det gäller att man har med sig tänket senare också. - L24*

- *Ja det är så lätt att det bara blir en dag och sen händer det inget mer, det är något som måste pågå.* - L2

6.2 Vilket kunskapsinnehåll är viktigt att ha med i ämnesövergripande undervisning om plast kopplat till hållbar utveckling?

I åtta meningenheter nämndes konflikter om vilka råvaror som är bäst att producera plast av. De sammanställdes till aspekten **konflikter i val av råvaror**. Forskarna menade att mycket forskning idag undersöker vilka råvaror och tillverkningsprocesser som kan och bör användas för att skapa material som bidrar till en hållbar utveckling. En av forskarna menade att samhället behöver ställas om från att vara beroende av olja som råvara vid plasttillverkning men att en omställning kräver att man tar hänsyn till flera olika konflikter om intressen och värderingar. Dessa konflikter kan handla om vad som är etiskt försvarbart att använda, vad odlingsyta bör användas till och hur den bör användas. Råvaror som kan bli vanligare att använda är trä och alger. Det finns många processer där trä används men polymererna inte tas tillvara på. I Sverige finns det gott om alger som spolats upp på stränder, men som inte tas tillvara på.

- *Trä, det används ju redan och alla vill ju åt trä idag till biobränsle och textilier och allt möjligt, men det finns mycket som vi inte använder. [...] Sen tittar vi på jordbruksavfall, olika stjälkar och löv och sånt som inte äts, och så tittar vi mycket på alger eftersom det är en råvara vi inte alls använder i Sverige idag, trots att det växer överallt och spolats upp på stränder.* - F1
- *Så fort man säger att man kanske ska använda jordbruksavfall till plast, ja men, vad är det då? När man börjar odla majs enbart för att göra plast istället för mat, vem blir lidande då? Så det är ju en viktig aspekt, och inte bara tro att det finns ju att ta. Ja men du tar från nåt, det kostar något.* - F1

Sju meningenheter bildar tillsammans aspekten **konflikter i hur avfallshantering ska skötas**. Forskarna menade att hanteringen av avfall ser olika ut i olika delar av världen på grund av varierande lagstiftning och skatteincitament. Även inom Europa varierar hanteringen mycket trots att EU har tagit fram direktiv för avfallshantering, det är nämligen upp till länderna att själva ställa upp nationella mål att följa upp. I förhållande till andra länder så återvinns mycket av plasten i Sverige, som därför synes ha hunnit långt, trots att mycket av det som sorteras bränns upp. En forskare menade att det kan vara viktigt att ta upp att det globalt sett inte gör någon större skillnad hur vi i Sverige effektiviserar vår hantering av avfall när över hälften av all plast i haven kommer från några enstaka länder. Plast som kan brytas ned under en kortare tid skulle också kunna minska återvinningen, det finns forskning som undersöker olika svampar som kan bryta ned vissa typer av plaster.

- *Sedan kan det väl också vara bra att ta fram, nu kom ju den här jättefina rapporten för två år sedan, som kartlägger all plast i haven, och den är ju väldigt tydlig med att över hälften av all plast kommer från fem länder. [...] Det är ju inte att du slänger ytterligare en förpackning i din gröna låda som gör någon skillnad här. Utan det är ju någon helt annan problematik.* - F1

Aspekten **konflikt om ansvar** som belyses i fyra meningenheter handlade om vem som är ansvarig för att skapa en hållbar värld. Vad gäller plast så nämndes både konsumentansvar och producentansvar. Konsumenten borde tänka igenom vilka produkter som handlas och ställa sig frågan om produkten verkligen behövs och sedan ta ansvar för sitt avfall och återvinna det. Producentens ansvar är att se till att det finns en infrastruktur som uppnår de nationella målen för återvinning. Forskarna menade också att det finns områden där det inte

är självklart vem ansvaret ligger hos. Vems är ansvaret att ta reda på vad produktmärkningar och etiketter egentligen betyder? Det kan vara viktigt att diskutera.

- *Så det pratar vi mycket om, vad kan man själv göra, vad gör man faktiskt, vad borde vi göra bättre och vad är det som krävs egentligen? Och där finns det ju jättemånga aspekter på det, konsumentansvar - du är inte duktig om du återvinner, det är din skyldighet för att du är en vuxen människa i Sverige. - F1*

Det framkom i fem meningenheter att det finns många olika **missuppfattningar i samhället** när det gäller plast. De som nämndes av forskarna kan delas in i tre kategorier: att plast är dåligt, att en produkt som är tillverkad av en förnybar råvara är bättre än om den är tillverkad av en fossil råvara och att produkter som är märkta som miljövänliga är bra för miljön.

- Plast är dåligt.
Många tror att plast är dåligt, men då glömmer man av vilken betydande roll den haft för välfärden, tänk till exempel sjukvårdsindustrin eller livsmedelsindustrin utan tillgång till plast. Hållbarhet av varor har ökat med förpackningar och kylar, inom sjukvården har plast viktiga funktioner som dagligen räddar människors liv.
- En produkt som är tillverkad av en förnybar råvara är bättre än om den är tillverkad av en fossil råvara.
Många tror att plast tillverkat av förnybara råvaror är nedbrytbara, vilket inte är sanningen alla gånger. Dessutom kan en produkt gjord av förnybara råvaror vara mer energikrävande än andra plastprodukter.
- Produkter märkta miljövänliga är bra för miljön.
Det kan stämma, men ordet miljövänlig saknar definition och kan därför användas utan vetenskaplig grund och i syfte att stimulera till ökad försäljning.
- *Sen kan man titta på den här diskrepansen mellan förväntat och vad den [märkningen] faktiskt innebär, samtidigt så har inte leverantören ljugit, det finns ju ingen definition på miljövänligt och då får du använda det hur du vill. De har ju rätt i att det är förnybart och de har aldrig påstått att det är nedbrytbart. Det är bara folk som tror det för de har inte kollat upp det hela. - F1*

6.3 Resultat del 1: Sammanställning och diskussion

Studiens första mål var att undersöka vilka aspekter gymnasielärare respektive forskare inom polymerteknik anser är viktiga att ta hänsyn till i en ämnesövergripande undervisning om hållbar utveckling. De aspekter som togs fram presenteras kort i tabell 1 och diskuteras därefter i förhållande till nyckelkompetenserna och didaktisk forskning (se avsnitt 3.3). De punkter som tas med listas från (1) till (15).

Fråga	Aspekt	Kort beskrivning
Vilka didaktiska aspekter anser lärare ska ingå i undervisning om hållbar utveckling?	Välja aktuellt innehåll	Välja aktuella ämnen som syns i debatt och media, låta eleverna få se hur företag arbetar med hållbarhetsfrågor.
	Välja närliggande innehåll	Välja områden som eleverna kan relatera till sin vardag.
	Väcka känslor	Ifrågasätta, provocera och inge hopp
	Kritiskt granska perspektiv	Låta eleverna kritiskt granska fakta utifrån olika perspektiv och därefter bilda en åsikt.
	Kombinera kunskaper	Ämnesövergripande arbeten för att lära sig kombinera olika ämneskunskaper.
	Medvetandegöra	Ge information och låta eleverna reflektera så eleverna blir medvetna om hur olika förhållanden ser ut i världen och att val kan ge konsekvenser.
	Diskutera	Använda olika typer av diskussioner, som enskilt, par, helklass, debattera, problematisera och jämföra.
	Följa upp	I olika ämnen och påbyggnad i senare kurser.
Vilka kunskapsaspekter är viktigt att ha med i undervisning om plast?	Konflikter i val av råvaror	Samhället behöver ställa om till råvaror och tillverkningsprocesser som är hållbara, det finns konflikter med grund i olika värderingar och intressen.
	Konflikter i hur avfallshantering ska skötas	Hantering ser olika ut i olika delar i världen, lagstiftning spelar en stor roll. Sverige anses ligga i framkant men hälften av sorterad plast bränns upp. Plasten i haven kommer från ett fåtal länder.
	Konflikter om ansvar	Både konsumenter och producenter har ansvar för vad de gör, men inom vissa områden är det inte självklart hur ansvaret är fördelat
	Missuppfattningar i samhället	Vanliga missuppfattningar är att plast är dåligt och att miljömärkning är bra.

Tabell 1. En sammanställning av resultat del 1 utifrån rapportens didaktiska frågeställningar.

Aspekten *välja aktuellt innehåll* innebär dels att det innehåll som inkluderas i undervisningen ska behandla frågor som är aktuella i samhällsdebatten och dels synliggöra hur verksamheter utanför skolan arbetar med hållbarhetsfrågor där några lärare specifikt gav som exempel att göra studiebesök och göra undersökningar. Detta stämmer överens med Anker-Hansens (2015) mening om autentiskt innehåll som Stevenson (2008) menar behövs i en undervisning om hållbar utveckling för att verkligen beröra eleverna.

- Därför vill vi att delar av övningsmaterialet ska präglas av ett innehåll som synliggör verkliga sätt att arbeta med hållbarhetsfrågor (1) och syns i samhällsdebatter (11).

För att skapa ett intresse att lära sig mer hos eleverna så menade lärarna att ett *närliggande innehåll* kunde vara en lösning. Ett närliggande innehåll i det här sammanhanget innebär att välja innehåll som eleverna kan relatera till i sin vardag, låta eleverna välja hur de vill jobba eller vad de vill jobba med. Detta stämmer överens med det Stevenson (2008) skriver, att eleverna blir berörda om undervisningen är autentisk, vilket den enligt Anker-Hansen (2015) är om innehållet är grundat i elevernas värld.

- Därför vill vi att övningsmaterialet innefattar ett innehåll som eleverna kan koppla direkt till sin vardag men även moment där eleverna själva får välja arbetssätt eller ämne att arbeta med (10).

Lärarna vill *väcka känslor* för att nå eleverna. Det går inte att uttala sig om vilka känslor som upplevs av andra och varför de upplever dem, men en normativ kompetens relateras till värdeaddade bedömningar vilket är svårt att göra utan känslor.

- Därför vill vi att övningsmaterialet innehåller minst ett moment där eleverna får reflektera över sina egna värderingar (4) och försöka förstå hur de kan bemöta andras värderingar (3). Eleverna ska även få uttrycka vad de upplever för känslor (5).

Lärarna menade att eleverna ska lära sig att föra resonemang och ta ställning till frågor (aspekten *kritiskt granska perspektiv*) vilket stämmer överens med det UNESCO (2017) skrivit om kompetensen kritiskt tänkande där att ta ställning i en diskussion om hållbarhet är en viktig aspekt. UNESCO (2017) skriver utöver det att kompetensen också innebär att ifrågasätta och reflektera över normer, åsikter och eget handlande, detta liknar lärarnas ordval 'resonera'. Lärarna menade dock att resonemangen ska föras utifrån fakta och inte elevernas egna värderingar. Det finns även samband mellan att vara kritisk och aspekten *missuppfattningar i samhället*, nämligen att det som syns i media och olika miljömärkningar inte alltid är sanningsenligt.

- Därför ska övningsmaterialet innehålla fakta som eleverna kan grunda sina resonemang i och som ger dem en mer nyanserad bild om vad som är sant och inte (7).

Att granska olika perspektiv (*kritiskt granska perspektiv*), både utifrån fakta och värderingar, stämmer väl överens med den pluralistiska traditionen som bygger på att betrakta olika fenomen från olika perspektiv (Skolverket 2001). Det stämmer även överens med teorin om elevdeltagande (FSU 2011). Genom att granska olika perspektiv fås en förståelse för att det finns motstridiga uppfattningar, konflikter, om vad som är rätt och fel, vilket i sin tur är oundgängligt i undervisning om och för hållbar utveckling (2007). Risken med att fokusera undervisningen på att se och förstå olika perspektiv är att värderingarna framstår som lika viktiga (Sund & Öhman 2014).

- I minst en övning är det därför viktigt för oss att övningsmaterialet möter upp både aspekten kritiskt granska perspektiv och kompetensen kritiskt tänkande, genom att låta eleverna både resonera utifrån fakta (7) och sina egna värderingar (3).

Aspekten *kombinera kunskaper* handlar om att tillämpa olika ämneskunskaper och kombinera dem. Här kunde vi se en likhet med den mellanmännsliga kompetensen; nämligen det tvärvetenskapliga perspektivet som enligt Wiek et al. (2011) krävs för att främja samarbeten mellan olika discipliner som ofta innebär intressekonflikter.

- För att ta tillvara på förhållandet mellan ett tvärvetenskapligt perspektiv och intressekonflikter så vill vi att övningsmaterialet ska innehålla moment som rollspel (2) och värderingsövningar (3) som främjar ett dialogiskt klassrum (Malmberg 2018) och främjar elevdeltagande (FSU 2011).

En livsstil som främjar hållbar utveckling kan eleverna få om de är medvetna om hur olika förhållanden ser ut i världen menade lärarna, därför ville de *medvetandegöra* eleverna genom att informera om det. Här kan vi se likheter till den normativa och mellanmännsliga kompetensen, som enligt UNESCO (2017) bland annat innebär att förstå att olika intressen ligger till grund för olika handlingar och att det finns olika behov och perspektiv. Begrepp som enligt Wiek (2011) är viktiga inom den normativa kompetensen är rättvisa och etik, och inom den mellanmännsliga är kommunikation en nyckelfaktor. En typisk övning som behandlar olika intressen är rollspel (Malmberg 2018).

- Därför vill vi att vårt övningsmaterial behandlar kommunikation om rättvisa och etik, i form av rollspel (3) som, som redan nämnts, passar in i ett dialogiskt klassrum och främjar elevdeltagande.

Vi ser även gemensamma faktorer mellan aspekten *medvetandegöra* och kompetensen självmedvetande, nämligen att reflektera över vad ens egna handlingar har för konsekvenser i lokala och globala sammanhang. Precis som lärarna uttryckte så säger de Haan (2010) att en personlig (livsstils)förändring kommer från ett medvetande så kan medvetandet öka av att integrera hållbarhetsfrågor i flera olika ämnen. Vidare skriver Stevensson (2008) att eleverna blir berörda om undervisningen är autentisk, och som tidigare nämnt så är en undervisning autentisk när eleverna kan relatera innehållet till sin vardag eller använder metoder som överensstämmer med verksamheter utanför skolan (Anker-Hansen 2015).

- Av dessa anledningar vill vi återigen att övningsmaterialet ska vara ämnesövergripande (15) och innehålla ämnen som eleverna kan relatera till (10) samt metoder som kan liknas vid ett verkligt arbetssätt (1).

Lärarna ville komma ifrån klassisk katederundervisning, ett sätt att göra det är att involvera olika former av *diskussioner* i klassrummet. De nämnde enskilt-par-helklass, debatt och problematisering. Det är även typiska exempel på aktiviteter som främjar aktivt deltagande (FSL 2011). Debatt, dialog och samarbeten är viktiga faktorer inom hållbar utveckling och undervisning för hållbar utveckling (Lundegård och Wickman 2007, Rockström et al. 2009, UNESCO 2017, Wiek et al. 2011). Sådana diskussioner och värdeladdade diskussioner kan främja den normativa, självmedvetna och mellanmännsliga kompetensen (UNESCO 2017).

- Därför skall övningsmaterialet innehålla värdeladdade diskussioner (3-6), debatt (2) och samarbeten (12).

Aspekten *följa upp* innebär att ge eleverna en förståelse för att hållbar utveckling alltid går att reflektera över. Det stämmer överens med beskrivningen UNESCO (2017) och Weinert (2001) gör om hur en kompetens utvecklas; genom agerande med grund i erfarenhet och reflektion. Om eleverna får reflektera över sina handlingar och vad de lär sig, så kommer kompetenserna troligtvis att utvecklas. Lärarna menade också att om man vill motivera lärare att inkludera hållbar utveckling i sina ämnen, så behöver det finnas en koppling till kursernas centrala innehåll och kunskapskrav

- Från detta tar vi med oss att övningarna ska innehålla hänvisningar till vad de tidigare lärt sig (14), eleverna ska få reflektera över sitt eget agerande och värderingar (4) och detta får de göra med förhoppningen att ta med sig kunskap utanför skolan.

- Vi tar även med oss att det skall finnas tydligt markerat, för varje övning, hur den kan kopplas till olika kurser (13).

Från intervjuerna med forskarna i polymerteknik sammanställdes viktigt kunskapsinnehåll till tre aspekter som rör *konflikter; i val av råvaror, i hur avfallshantering ska skötas och om ansvar*. De nyckelkompetenser som vi kan se ett direkt samband till är den normativa och mellanmänniska, som båda innebär att förstå att olika perspektiv och värderingar ligger till grund för olika handlingar och intressen. Som tidigare nämnt tar Lundegård och Wickman (2007) upp att konflikter är oundvikliga och nödvändiga i undervisning för hållbar utveckling och vidare tar Malmberg (2018) upp att undervisning om hållbar utveckling bör innehålla pedagogiska metoder som synliggör olika intressen. Detta är ytterligare ett argument för oss att ta med innehåll som rollspel, grupparbeten och värderingsövningar. Vi kan även se en korrelation mellan ett kunskapsinnehåll om konflikter och kompetenserna systematiskt förhållningssätt och förutseende; nämligen att förstå och identifiera samband i komplexa förhållanden som Wiek et al. (2015) beskriver det.

Nyckelkompetenserna strategiskt förhållningssätt och problemlösning kan vi inte se att de har någon direkt koppling till de aspekter som sammanställts i kapitlet. Det strategiska förhållningssättet har tydliga kopplingar till handlingskompetens (Wiek et al. 2011) som enligt Ojala (2015) är starkt relaterat till hopp för framtiden. Därför vill vi se till att eleverna inte bara blir medvetna om miljöproblematiken utan också ges verktyg för att hantera den, som Kramming (2017) menar är viktigt för att inte ge en negativ syn på framtiden.

- Vi vill därför att det ska framgå i undervisningen att eleverna ska se att allas val kan göra skillnad (9), att ansvaret för att lösa miljöproblematiken är fördelat på olika aktörer (8) och låta dem diskutera hur de ser på framtiden (5), precis som Ojala (2012, 2015) ger exempel på kan bidra till faktorer för att inge hopp hos tonåringar.

Sammanfattningsvis tar vi med oss följande punkter till studiens andra del:

- (1) Övning som kan liknas vid ett verkligt arbetssätt
- (2) Rollspelsövning med innehåll som: fakta, rättvisa, etik
- (3) Värderingsövning
- (4) Tillfälle för reflektion över sina egna handlingar, livsstil och dess påverkan
- (5) Tillfälle att reflektera över egna känslor för problemen och framtiden
- (6) Tillfälle för eleverna att diskutera hur de ser på framtiden
- (7) Tillfälle att resonera utifrån fakta
- (8) Belysa att ansvaret är fördelat mellan olika aktörer
- (9) Belysa att allas val gör skillnad
- (10) Innehåll som eleverna kan relatera till, exempelvis genom att låta eleverna välja ämne eller arbetssätt
- (11) Innehåll som syns i samhällsdebatt
- (12) Grupparbete

- (13) Tydligt markera hur övningarna kan kopplas till olika kunskapskrav
- (14) Övningarna ska följa på varandra
- (15) Övningar som är ämnesövergripande

7 Resultat del 2: övningar och hur de motiveras av resultat del 1

Det andra målet med denna studie är att, med utgångspunkt från intervjuer, aktuell vetenskap och didaktisk forskning, ta fram övningar om hållbar utveckling kopplat till plast som kan användas ämnesövergripande. I avsnitt 7.1, 7.2 och 7.3 presenterar vi tre övningar och redogör för hur det kunskapsinnehåll som bestämdes i resultat del 1 använts för att forma respektive övning. Övningsmaterialet består av ett försättsblad "Övergripande presentation av övningarna" till läraren samt ett lärarblad och ett elevblad till varje övning.

Övningarna behandlar följande aspekter:

Övning 1:

Diskutera, medvetandegöra, väcka känslor och aktuellt innehåll. Missuppfattningar i samhället.

Övning 2:

Väck känslor, medvetandegöra, diskutera och kombinera kunskaper från olika ämnesområden. Konflikt om ansvar, hur avfallshantering ska skötas och i val av råvaror.

Övning 3:

Kritiskt granska perspektiv, kombinera kunskaper, välj aktuellt innehåll, väcka känslor och välj närliggande innehåll. Missuppfattningar i samhället och konflikt om ansvar.

Övergripande presentation av övningsmaterialet

Övningsmaterialet består av tre övningar om konflikter kring plast kopplat till hållbar utveckling. Övningarna bör göras i angiven ordningsföljd. Tidsåtgången för varje övning är cirka två timmar. Övningarna kan göras under en och samma dag eller under olika dagar, beroende på schema.

Varje övning presenteras med två blad, ett lärarblad och ett elevblad:

- Lärarbladet innehåller information om syftet med övningen, förberedelser, tidsåtgång och lektionsupplägg.
- Låt eleverna, enskilt eller tillsammans, läsa elevbladet och ge tillfälle till frågor.

Det övergripande syftet med övningarna är att ge eleverna verktyg att bilda egna åsikter baserade på fakta och att motivera dem att arbeta för en mer hållbar värld. Den första övningen leder eleverna till en medvetenhet om läget i världen och att deras egen livsstil kan behöva ändras. I den andra övningen blir eleverna medvetna om komplexiteten kring hållbarhetsfrågor och om svårigheten att lösa dem. I den sista övningen får eleverna pröva att argumentera för en åsikt och att presentera den utifrån fakta.

Övning 1	Bli medveten genom film och diskussion	1,5h
Övning 2	Intressekonflikter med rollspel	2h
Övning 3	Informera eller nå ut med åsikt genom affisch	2h

Exempel på centralt innehåll i olika kurser (Skolverket 2011) som övningarna behandlar:

Naturkunskap 1a1: Frågor om hållbar utveckling: energi, klimat och ekosystempåverkan. Ekosystemtjänster, resursutnyttjande och ekosystemens bärkraft.

Svenska 1: Argumentationsteknik och skriftlig framställning av argumenterande text.

Psykologi 1: Verklighetsuppfattningar och självbilder. Hur de påverkas och formas.

Samhällskunskap 1b: Grupper och individers identitet, relationer och sociala livsvillkor med utgångspunkt i att människor grupperas utifrån kategorier som skapar både gemenskap och utanförskap.

Om du vill betygsätta eleverna är det viktigt att du som lärare informerar hur de kommer betygsättas under övningarna. Kommer de bedömas individuellt, eller i sina respektive grupper. Om eleverna får individuella betyg, kan eleverna exempelvis få skriva egna reflektioner om hur grupparbetet har gått så att du kan göra en mer rättvis bedömning på respektive elev.

Materialet är skrivet år 2019 men kan aktualiseras med uppdatering av den fakta som används i uppgifterna.

7.1 Övning 1: Bli medveten genom film och diskussion

I övning 1 får eleverna en insikt i att dagens konsumtion av plast är ohållbar och konsekvenserna härav. Det ger en grund inför övning 2 och 3 där eleverna får träna på kompetenser som är bra för en hållbar utveckling.

Läroblad 1

Film med diskussion och värderingar om problemen med plast

Tidsåtgång: 1,5 timmar

I den här övningen ska eleverna först titta på en film som ger dem en överblick över problemen som är förknippade med plast. Eleverna kommer sedan få reflektera och diskutera filmens innehåll enskilt och i grupper med hjälp av förberedda frågor.

Syfte:

Lära sig om och ta ställning till intressekonflikter. Efter diskussionerna ska eleverna få ge uttryck för sina åsikter genom att ta ställning till ett påstående. Upplägget av lektionen beskrivs nedan.

Lektionsupplägg:

1. Dela in klassen i grupper om 4-5 elever, ge eleverna tillgång till elevbladet och be dem titta igenom begreppen och frågorna så de är uppmärksamma på vad som sägs i filmen. 5 minuter.
2. Titta på filmen (se länk längst ned på lärobladet) i helklass, den är 22 minuter lång.
3. Låt eleverna enskilt fundera över begreppen och frågorna i 5 minuter och skriva egna stödord som de kan ha med sig i diskussionen. Varje elev får då bilda sin egen uppfattning inför gruppdiskussionerna.
4. Varje grupp skall utse en elev till sekreterare. Inom gruppen ska eleverna i tur och ordning berätta för de andra vad de tänkt och sekreteraren antecknar det som gruppen tycker är mest relevant för varje fråga. Låt dem diskutera i 20 minuter.
5. Gå igenom frågorna i helklass. Låt alla grupper komma till tals. Skriv gärna upp det centrala för varje fråga på tavlan. Tidsåtgång 20 minuter.
6. Avsluta lektionen med värderingsövningen fyra hörn, se beskrivning nedan.
7. Berätta avslutningsvis om konsument- och producentansvar.

Värderingsövning 1:

Låt eleverna ta ställning till frågan "**Vem bör hållas ansvarig för nedskräpningen i havet?**" genom att ställa sig i ett hörn i klassrummet. Hörnen representerar följande: politiker, konsumenter, producenter och eget förslag. Låt en eller några elever i varje hörn framföra ett argument, uppmuntra till diskussion mellan eleverna och ifrågasättande.

Värderingsövning 2:

Låt eleverna ta ställning till frågan "**Vad kommer att lösa problematiken med plast?**". Hörnen representerar följande: ny teknik, ansvarsfull konsumtion, nya lagar, eget förslag.

Filmen: <https://youtu.be/9-dpv2xbFyk>

Producent: Den som tillverkar eller säljer en vara på den svenska marknaden.

Producentansvar: Producenten är skyldig att varan kan återvinnas eller tas hand om på annat sätt. Producenten kan betala återvinningsstationer för att ta hand om varan.

Producentansvaret omfattar bland annat förpackningar, elektriska produkter, läkemedel och returpapper.

Konsument: Den som använder varan.

Konsumentansvar: Veta om vilka varor som ingår i producentansvaret samt vart man kan lämna in dem. Läs mer: <https://www.naturvardsverket.se/Amnen/Producentansvar/>

Film med diskussion och värdering om problemen med plast

Innan läraren startar filmen ska du ögna igenom de begrepp och frågor som listas nedan så du vet vad du ska vara uppmärksam på. Fundera ensam under fem minuter efter filmen på hur du vill förklara begreppen och svara på frågorna, gör anteckningar. Här efter ska ni välja en sekreterare. Gå igenom en fråga i taget. När alla kommit till tals öppnar sekreteraren diskussionen och försöker sammanställa ett svar på frågan. Diskutera frågorna i totalt 20 minuter. Därefter ska varje grupp uppge sina svar och lyssna på de andra grupperna. Reflektera över om svaren skiljer sig åt och om det finns något rätt eller fel svar på frågorna.

Beskriv vad följande begrepp betyder.

Mikroplast, engångsplast, deponi, näringskedja, växtplankton, ackumulation, återanvändning, återvinning.

Frågor att diskutera efter filmen:

1. Vad väcker filmen för känslor hos dig?
2. Hur påverkas den biologiska mångfalden i haven av nedskräpningen?
3. 9 minuter in i filmen berättar en man att det inte är hans ansvar att ta hand om skräpet. Varför tror du att han känner så? Vilken aktör har enligt dig det primära ansvaret där han bor. Vilka aktörer har det primära ansvaret i Sverige enligt dig? Exempel på aktörer är konsumenter, producenter och politiker. Skiljer det sig mellan länderna?
4. Vilka intressekonflikter finns i diskussionen om hur nedskräpningen bör hanteras?
5. Är det en hållbar lösning att städa stränder regelbundet? Motivera ditt svar.
6. I Sverige är hanteringen av plastavfall förhållandevis bra. I filmen får vi se hur allvarligt läget är i Indien. Vad beror det på? Varför ser det ut sådär i Indien och inte i Sverige?
7. Varför ersätts inte plast med material som anses vara mer hållbara? I vilka avseenden är plast bra?
8. När använder du plast under en vanlig dag? Vad kan du själv göra för att minska nedskräpning?
9. Vilket är huvudbudskapet med filmen, vad tycker du om det?

7.1.1 Koppling till resultat del 1

(3) Värderingsövning

Övning 1 avslutas med en värderingsövning som belyser elevernas olika uppfattningar. När eleverna får diskutera frågorna utifrån etiska värderingar synliggörs olika synsätt i klassrummet. Forskarna i polymerteknik menade att det är viktigt att belysa att det finns en konflikt om vem som är ansvarig för nedskräpningen. Detta behandlas i värderingsövningen då eleverna får ta ställning efter sina värderingar.

Efter cirka 9 minuter i filmen berättar en man att han inte vill bo kvar vid i ett område som är väldigt nedskräpat men att han inte har möjlighet att flytta. Han berättar också att han inte ser det som sin skyldighet att ta hand om plasten, han menar att det är regeringens ansvar om den utgjorde en verklig fara. Så fråga 3 är viktig då den kan få eleverna att reflektera och få en insikt i att alla har olika värderingar utifrån olika förutsättningar.

(4) Tillfälle för reflektion över sina egna handlingar, livsstil och dess påverkan

I övningen ska eleverna svara på åtta frågor. Frågorna är ställda av öppen karaktär för att främja elevdeltagande, för att vidare främja elevdeltagandet får eleverna göra egna anteckningar innan de diskuterar med andra i klassen i enlighet med vad FSU (2011) skriver om aktivt lärande. I fråga 7 får eleverna fundera på och diskutera om vad de själva kan göra för att minska nedskräpning. De ska även reflektera över om det finns svar som är rätt eller fel på frågan. Här kan läraren hjälpa eleverna att inse att vad som är rätt beror av vilka förutsättningar man har.

(5) Tillfälle att reflektera över egna känslor för problemen och framtiden

I den första frågan ges eleverna möjlighet att reflektera över vilka känslor som väcks såsom rädsla, oro, ilska, uppgivenhet och hoppfullhet. Här får de även höra vilka känslor som de andra eleverna i upplever.

(6) Tillfälle för eleverna att diskutera hur de ser på framtiden

Efter filmen får eleverna enskilt fundera över frågorna innan de diskuterar dem i mindre grupper. Att eleverna får diskutera i mindre grupper och i helklass var aspekter som nämndes av lärarna i fokusgrupperna och att de först får reflektera enskilt kan leda till djupare diskussioner.

(8) Belysa att ansvaret är fördelat mellan olika aktörer

När eleverna fått se och diskutera vilka problem som finns kopplat till plast så har de blivit medvetna om situationen vilket kan medföra att de upplever hopplöshet (Ojala, 2012; Ojala, 2015) och därför vill vi att övningen avslutas så att eleverna får se att ansvaret att lösa problemen är fördelat mellan olika aktörer. Övningen avslutas därför med att eleverna får höra om konsument- och producentansvar.

(9) Belysa att allas val gör skillnad

Filmerna belyser inte enbart problem utan ger också tittaren råd för vad man själv kan tänka på för att minska sin plastkonsumtion. En av frågorna som eleverna diskuterar med varandra är därför vad de själva kan göra för att minska nedskräpningen.

(10) Innehåll som eleverna kan relatera till

Eleverna får reflektera över sin egen plastkonsumtion i fråga 7. Troligtvis kommer de på flera tillfällen som de använder plast och därför kan de relatera innehållet till sin verklighet.

(11) Innehåll som syns i samhällsdebatt

Filmen informerar om varför dagens plastkonsumtion inte är hållbar. Härigenom blir tittaren medveten om konsekvenserna. Filmen, som är från 2018, informerar om aktuella förhållanden genom att beskriva den bristfälliga avfallshanteringen, varför det blivit så, vad som görs och inte görs för att få en ändring till stånd.

7.2 Övning 2: Intressekonflikter med rollspel

Läroblad 2

Intressekonflikter med rollspel.

Tidsåtgång: 2 timmar

I den här övningen är det kallat till möte där fem olika aktörer har möjlighet att påverka kommunens framtida arbete med plast. **Målet med mötet är att bestämma hur kommunen ska arbeta med plast.**

Syfte:

Rollspelets syfte är att ge eleverna en fördjupad förståelse för de intressekonflikter som finns och om hur vi når en hållbar värld genom arbete med plast.

Roller:

- Ordförande
- Utbildarna
- Plastinsamlingen
- Forskarna
- Natur- och hälsovårdsorganisationen (NHvO)
- Plastpartiet

Upplägg:

1. Välj ut två elever till att vara mötesordförande och dela in resterande elever i fem grupper.
2. Varje grupp blir tilldelad en rollbeskrivning som ska läsas igenom av samtliga gruppmedlemmar. I varje rollbeskrivning finns information om gruppens namn, vad grupperna ska argumentera för och fakta de kan bilda argumenten av.
3. (Ca 30 min) Nu får grupperna förbereda ett tal på 5 minuter. I talet ska de presentera rollen med argument som vilar fakta de fått tilldelade. Ordförandena förbereder under tiden frågor att ställa till de olika grupperna.
4. (Ca 30 min) Mötet öppnas och ordföranden ger ordet till varje grupp och låter den framföra sina tal. Det är viktigt att varje grupp presenterar sitt tal utifrån vad "företaget/organisationen/ partiet anser.. " alltså inte jag eller vi.
5. Ordföranden ställer sina frågor och öppnar därefter en debatt med syfte att ta fram några förslag för hur kommunens arbete med plast ska prioriteras.
6. När de kommit överens om tre förslag så får de rösta om vilket alternativ som är bäst.
7. (Ca 30 min) Diskutera följande frågor i helklass:
 - a. Var det någon som inte blev nöjd, varför?
 - b. Kunde det slutat bättre?
 - c. Var det svårt att komma fram till ett beslut? Varför?
 - d. Kan denna konflikt återspegla en verklig situation? Vilken?

Intressekonflikter med rollspel

Rollbeskrivning: Natur och hälsovårds-organisationen (NHvO)

Ni representerar organisationen NHvO som sedan år 1950 arbetat ideellt med miljö- och hälsofrågor i hela världen. NHvO anser att länder med deponi behöver avveckla dem eftersom de medför många miljö- och hälsoproblem. NHvO vill anslå pengar för en plan för att avveckla deponierna och ersätta dessa med ny infrastruktur som på lång sikt kommer att främja både miljö, hälsa och ekonomi.

Propagerar för: Avveckla deponier i fler länder!

Utforma ett 4-5 minuters-tal med stöd av texten och länkarna nedan:

Deponi är en plats där sopor läggs på hög, utan att hanteras eller sorteras. Det ser olika ut i olika länder och statistik visar att ju bättre ekonomi ett land har, desto bättre system för återvinning har de. Till exempel så är det förbjudet att deponera organiskt och brännbart material i Sverige men på Malta och Cypern deponeras 90 % av avfallen. Deponier är kortsiktigt billigare än återvinning eftersom återvinning kräver en mer utvecklad infrastruktur med sortering och transporter. För att materialåtervinna plast krävs industriella processer som kan ta hand om rätt material på rätt sätt och för att förbränna krävs det stora krav på anläggningen för att reducera skadliga avgaser som bildas vid förbränning.

Deponier är förknippade med många svåra miljöproblem. De avger olika typer av föroreningar som metangas, miljögifter och tungmetaller som riskerar att förorena närliggande mark och vattendrag. Från de 50 största aktiva deponierna där plast utgör en betydande andel av skräpet uppskattas det att 64 miljoner människor drabbas av negativa hälsoeffekter. Människor med små ekonomiska medel är speciellt utsatta för hälsorisker då många av dem är beroende av deponier för att samla mat och återvinningsbara produkter som de kan tjäna en mindre summa pengar på.

Cirka 75 procent av allt skräp som finns i marina miljöer är idag plast. Årligen når 4,8-12,7 miljoner ton plast världshaven där deponier är en viktig faktor till att skräp blåser och sköljs iväg. Den totala ekonomiska påverkan av plastnedskräpningen i marina miljöer kostar årligen 120 miljarder kronor.

Exempel på argument:

- Störst påverkan från få länder, med dåligt skötta deponier.
- De som lever vid dåligt skötta deponier påverkas hälsomässigt.

Länkar:

- https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/ratt_plast_pa_ratt_plats_o.pdf
- <https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Plastrapporten.pdf>
- <https://www.regeringen.se/4aebe/contentassets/9286487f6ecb45e2a2de0f90bfeca8e8/det-gar-om-vi-vill---forslag-till-en-hallbar-plastanvandning-sou-201884>

Se samtliga rollbeskrivningar i bilaga 3.

7.2.1 Koppling till resultat del 1

(2) Rollspelsövning med innehåll som: fakta, rättvisa, etik

I övning 2 får eleverna uppdraget att bestämma hur kommunen ska prioritera sitt arbete relaterat till plast. Eleverna kommer att inse svårigheten i uppdraget och att frågan blir svår att lösa eftersom alla roller har olika intressen och därmed rätt utifrån sitt perspektiv. Om de inte reflekterar över det under rollspelet så kan läraren belysa det under diskussionsfrågorna i efterhand, speciellt med fråga c (se Lärarblad 2). Svårigheten kan göra eleverna provocerade vilket hör till aspekten väcka känslor. För eleverna en sådan insikt så blir de samtidigt medvetna om att frågor kring hållbar utveckling innehåller intressekonflikter vilket är huvudsyftet med den här övningen. Optimalt för övningen är om varje roll presenteras av som flest fyra elever, för att främja elevdeltagande.

(7) Tillfälle att resonera utifrån fakta

I rollspelet får eleverna pröva att debattera med och lyssna på aktörer med olika intressen utifrån fakta. På så sätt kommer de ifrån den klassiska katederundervisningen och eleverna blir delaktiga när de får en mer central roll i övningen. En jämförelse som eleverna behöver reflektera över är hur situationen kring avfallshantering är i olika länder, bland annat då NHvO lyfter argument om de människor som bor där det finns dåligt skötta deponier.

Syftet med övningen är att deltagarna ska förstå att det finns intressekonflikter och att de är besvärliga att lösa, inte att få en djup förståelse för konflikter som rör exempelvis råvaror, avfallshantering och ansvar. De olika rollerna har olika stort fokus på dessa områden. De elever som är intresserade kan ta till sig fakta som aktörerna baserar sina argument på, men det är inte huvudsyftet med övningen.

Rollen "utbildarna" argumenterar för att plast inte är dåligt för samhället om konsumtionen är ansvarsfull och att plast tillverkat av biobaserade råvaror inte alltid är bättre än fossila råvaror. Det är vanliga uppfattningar i samhället som eleverna därmed får med sig.

(8) Belysa att ansvaret är fördelat mellan olika aktörer

Övningens syfte är inte att definiera eller bestämma vilken aktör som har vilket ansvar men den synliggör att olika aktörer har olika intressen och att de kan ta ansvar för en hållbar utveckling på olika sätt.

(12) Grupparbete

I övningen arbetar eleverna i grupper. De får tillsammans förbereda rollens presentation och argument.

7.3 Övning 3: Ta ställning och påverka med affisch

I övning 2 och 3 har eleverna blivit medvetna om problematiken kring plast och en förståelse för intressekonflikter. I övning 3 får de träna på att ta ställning och lära sig hur de kan påverka sin närmiljö och leva mer hållbart.

Läroblad 3

Ta ställning och påverka med affisch

Tidsåtgång: 2 timmar

I den här övningen ska eleverna formulera ett budskap som kan få människor i deras närmiljö att leva mer hållbart. De ska sprida sitt budskap på en utskriven eller digital affisch som de presenterar med tre argument baserade på fakta.

Syfte:

Övningens syfte är att eleverna får lära sig ta ställning till intressekonflikter om plast och påverka sin närmiljö. I arbetet får eleverna pröva på att kombinera kunskaper från olika ämnen, som presentationsteknik (teknik/marknadsföring), argumentation (svenska) och faktakunskap (kemi/ naturkunskap/ biologi/ miljökunskap) inom ett område som är aktuellt i världen idag (samhällskunskap).

Lektionsupplägg: Dela in eleverna i grupper om 2 elever i varje grupp. Affischen ska förmedla ett budskap som vilar på fakta. Låt eleverna själva välja en intressekonflikt som de vill sprida ett budskap om. Du som lärare ska finnas tillgänglig för att svara på frågor eller guida eleverna.

Stöd för att hitta argument:

Budskapet kan innehålla information som eleverna tycker borde spridas om, exempelvis:

- Avfall, plast i haven, mikroplast, djurpåverkan, hälsopåverkan
- Råvaror för plasttillverkning
- Positiva eller negativa materialegenskaper
- Intressekonflikter försvårar lösning av problemen med plast
- Konsument- eller producentansvar för problem med plast

Förslag på budskap: Sortera mera! Släng inte plasten på marken! Plast är bra när den används på rätt sätt! Köp inte engångsprodukter! Plocka upp plasten från gatan! Alla konsumenterna är skyldiga att sortera sin plast! Ta en städa-omgivningen-promenad i veckan!

Ta ställning och påverka med affisch

Läs igenom hela elevbladet innan ni sätter igång.

I tidigare övningar har du blivit medveten om att plast behövs i vårt samhälle men att den på flera sätt konsumeras ohållbart. På vår skola ska alla bli medvetna att det går att ändra den negativa utvecklingen. Därför är ert uppdrag att två och två utforma en affisch med ett informativt budskap om plastanvändning eller ett problem som du tycker bör synliggöras.

Kom igång:

- Välj ett budskap: diskutera vad ni lärt er i tidigare två övningar. Vilken påverkan vill ni göra?
- Tänk efter vad som kan stödja den påverkan ni vill göra, skriv ned tre argument och skriv minst 200 ord i en argumentering. Tips: se rollkorten från övning 2.
- Vilken målgrupp har affischen? Riktas ni er till elever, lärare, vem som helst på skolan?
- Vilka färger, former och bilder når den utvalda målgruppen?
- Vilken/vilka bilder passar till budskapet?
- Vad ska det stå på affischen?

Nästa lektion kommer alla presentera sina budskap med minst tre argument för varför man ska lyssna på ert budskap.

Tips: Argumenten kan bland annat hämtas inom följande områden

- Konsumtion
- Ekosystempåverkan
- Ekonomi
- Sociala förhållanden

7.3.1 Koppling till resultat del 1

(1) Övning som kan liknas vid ett verkligt arbetsätt

Det verkliga arbetsättet här kan liknas vid produktutveckling, att få tillverka en produkt från en idé. En lärare menade att man förväntas kombinera olika kunskaper i arbetslivet och det får eleverna träna på i den här övningen. Utformningen av affischen tränar eleverna på marknadsföring och produktutveckling och argumenteringen befrämjar språkliga och naturvetenskapliga färdigheter och kunskaper.

(4) Tillfälle för reflektion över sina egna handlingar, livsstil och dess påverkan

När eleverna utvecklar och tillverkar affischerna får de möjlighet att fundera över hur de själva och andra på skolan lever, vad som kan förändras för att agera för en hållbar utveckling.

(7) Tillfälle att resonera utifrån fakta

Argumenten för budskapet som eleverna väljer ska baseras på fakta.

(9) Belysa att allas val gör skillnad

I denna övning får eleverna själva reflektera över hur de kan agera för en mer hållbar utveckling. Med grupper om två elever har de möjlighet att hjälpa varandra och utveckla varandras idéer. När de söker information till sina argument kan de även ta reda på vilken skillnad det skulle göra om fler människor följde deras budskap. I denna övning får eleverna direkt möjligheten att använda kunskaperna de lärt sig i övning 1 och 2 för att påverka och bidra till en hållbar utveckling.

(10) Innehåll som eleverna kan relatera till,

En metod att välja innehåll som eleverna kan relatera till var att låta eleverna själva välja vilket område de vill arbeta med. I den här övningen får eleverna välja någonting som känns viktigt för dem själva och någonting som de vill sprida ett budskap om.

(11) Innehåll som syns i samhällsdebatt

Budskapet är aktuellt i samhället i och med att plastkonsumtion är uppmärksammat i media runt om i världen (se avsnitt 1).

(12) Grupparbete

För att skapa affischerna är det rekommenderat att de arbetar två och två. På så sätt kan de hjälpas åt att ta fram idéer, söka information, och utforma affischen.

(14) Övningarna ska följa på varandra

Övning 2 och 3 innehåller hänvisningar till tidigare övningar (se avsnitt 7.2.1 och 7.3.1). I övning 1 och 2 vill vi att eleverna blir medvetna om problem som är kopplat till plastkonsumtion och komplexiteten i att lösa problemen. I övning 3 använder eleverna de insikter och den kunskapen för att välja ett budskap för att påverka sin närmiljö. Övningarna leder förhoppningsvis till att eleverna får reflektera över egen konsumtion, eget agerande och egna värderingar. Härigenom stimuleras eleverna att ta med sig kunskap utanför skolan och inte endast se hållbar utveckling som något som tas upp på en temadag utan någon återkoppling, som en av lärarna uttryckte det (se avsnitt 6.1).

8 Diskussion

8.1 Didaktiska aspekter och lärande för hållbar utveckling

En viktig aspekt i att bestämma utformningen av övningsmaterialet var att undervisningen skulle präglas av en tradition som främjar utvecklingen av demokratiska medborgare. Denna utgångspunkt stämmer väl överens med det pluralistiska förhållningssättet som innebär att granska olika synsätt och ta ställning (Skolverket 2001). I flera av aspekterna som sammanställs i resultat del 1 (se tabell 1) kan man se kopplingar till det pluralistiska förhållningssättet, exempelvis kritiskt granska perspektiv och att diskutera. Ännu tydligare samband finns mellan det pluralistiska förhållningssättet och de kompetenser som presenteras i avsnitt 1.2, eftersom kompetenserna i stor omfattning fokuserar på att kunna förhålla sig till, förstå och ta ställning i komplexa situationer med flera olika intressen och sanningar (UNESCO 2017, Wiek et al. 2011). I övning 1 syns det pluralistiska förhållningssättet i att eleverna får reflektera över egna känslor, i övning 2 genom att eleverna ska ta ställning till flera olika synvinklar och i övning 3 i att, med kunskap från tidigare övningar, ta ställning och propagera för ett budskap.

Genomgående har vi sett att det är viktigt att undervisning om och för hållbar utveckling behandlar intressekonflikter och olika värderingar i en större grad än att memorera faktakunskaper. Det har varit synligt både i aspekterna (se avsnitt 6.3) och i teorin om lärande för hållbar utveckling (se kapitel 3). I övning 1 synliggörs intressekonflikter i hur avfallshantering ska skötas. Eleverna får framförallt se vilka konsekvenser dåligt skött avfallshantering ger och i fråga 6 får eleverna fundera över varför det är så dåligt skött och hur det kan ha blivit så. Här ges eleverna en möjlighet att se att det är en komplex situation att lösa och att plast är ett material som i många avseenden är ett bra material; som att det är billigt att tillverka, lätt att transportera och att det är ett tåligt material. Den enligt forskarna vanliga missuppfattningen, att plast är dåligt, motsägs här.

Det finns många likheter mellan problemlösning och aktivt lärande som presenteras i kapitel 3. Den gemensamma nämnaren är elevdeltagande som genomsyrar övningarnas utformning genomgående då eleverna som förväntas göra arbetet och inte läraren. Läraren fungerar som ett stöd som kan hjälpa och guida elevernas arbeten och diskussioner. I övning 2 läggs en stor vikt på att hantera konflikter som rör både produktion, avfallshantering och ansvar. Det blir även en typ av problemlösning där eleverna måste få en större förståelse för varför det inte är enkelt att välja prioritering för att ta sig an uppgiften att välja. Med en större förståelse menas att eleverna behöver förstå varför de andra grupperna argumenterar som de gör, för att kunna bemöta deras argument. Efter rollspelet får eleverna reflektera över om de tror att konflikten liknar någon verklig situation, här ges de möjligheten att inse varför många konflikter är svåra att lösa.

Slutligen synliggörs intressekonflikter i övning 3 då eleverna får ta ställning till konflikter om plast och får testa att sprida ett budskap. Beroende på det område elevgrupperna väljer att sprida budskap om och vilken fakta de väljer till sina argument så behandlar de konflikter inom områden som råvaror och avfallshantering. Oavsett vilket område de väljer så behandlar innehållet konflikter om ansvar. Eleverna utgår från att de kan påverka sin närmiljö och då tar de ställning till omgivningens ansvar. Även denna uppgift behandlar en viss typ av problemlösning då de måste fundera över vilket budskap de ska propagera för, utformning av affischen samt utforma den.

Som tidigare nämnt ska övningsmaterialet präglas av ett pluralistiskt förhållningssätt. Därför var det även viktigt att det skulle innehålla fakta som eleverna kan utgå från när de för sina resonemang, som de får göra i övning 2 och 3. Förhoppningen är också att denna fakta ska ge eleverna ett kritiskt förhållningssätt trots att de i övningsmaterialet inte direkt tränas i att

söka information utifrån ett kritiskt perspektiv. Här gjordes en avvägning; att ge eleverna fakta att utgå från eller låta eleverna själva söka upp information och därmed behöva mer tid för att genomföra övningarna.

Det innehåll som sammanställs i avsnitt 6.3 behandlas som lika viktiga i framtagningen av övningarna vilket kan kritiserar. Det är inte sannolikt att alla aspekter och kompetenser är precis lika viktiga att ha med i en undervisning om och för hållbar utveckling. Detta liknar den kritik som framförts mot det pluralistiska förhållningssättet, att eleverna ges en felaktig bild av vad som är viktigast att ta med sig till ett engagemang. I förhållande till övrig undervisning så utgör detta övningsmaterial med tre övningar endast en liten del, därför kan detta förbises i detta sammanhang men kan undersökas vidare. Det kan också undersökas vidare huruvida riktigt det är att jämföra och identifiera samband mellan nyckelkompetenser som är viktiga att utveckla i en undervisning för hållbar utveckling och vilket kunskapsinnehåll som undervisning om hållbar utveckling bör ha.

8.2 Metoddiskussion och begränsningar

Studien omfattas av vissa begränsningar, antalet lärare som ingick i studien skulle kunna varit högre för att ge en mer representativ bild över hur hållbar utveckling behandlas i den svenska gymnasieskolan. På grund av det låga antalet deltagare i studien är det svårt att göra några generella slutsatser om vad lärare tycker ska ingå i ett material om hållbar utveckling. Ett sätt att öka antalet deltagande lärare skulle utöver att hålla fler intervjuer vara att komplettera studien med enkäter Utöver att öka antalet lärare som deltog skulle det varit intressant att intervjua elever och höra deras resonemang kring vad de anser ska ingå i undervisningen för att främja deras förståelse. Något som ändå styrker studiens resultat är att vi kan se relevanta och jämförbara kopplingar mellan den använda litteraturen och intervjuerna.

Skolorna hade varierande erfarenheter av ämnesöverskridande arbeten och att undervisa om hållbar utveckling. Studien hade även kunna ta hänsyn till vilka undervisningsämnen de intervjuade lärarna hade, samt en tydligare bild av erfarenheter om undervisning om just hållbar utveckling. I efterhand kan vi även se att en särskiljning kunde gjorts i skillnaden mellan undervisning om hållbar utveckling och undervisning för hållbar utveckling, som vi kunde tagit med oss redan i intervjufasen.

Att vi gjort en kvalitativ intervjustudie har varit lärorikt men samtidigt utmanande. Enligt Denscombe (2014) är det viktigt att forskaren är medveten om intervjuareffekten eftersom datakvaliteten annars kan bli lidande. När vi genomfört intervjuerna har vi efter bästa förmåga varit artiga, lyhörda och neutrala gentemot respondenterna och deras svar med förhoppning om att de skulle bli mer bekväma. Därmed kan också möjligheten öka att de svarar på frågorna utifrån sina egna åsikter och tankar och inte utifrån vad de tror att vi vill höra. Huruvida vårt uppträdande under intervjuerna har gett en effekt på studiens resultat är dock svårt att analysera.

Det kan finnas en viss problematik i att basera en studie på intervjuer. Dels kan våra värderingar och bakgrund påverka den analys som utförts och dels är de uttalanden som redogörs för i rapporten flyttade ur sitt sammanhang. För att reducera denna problematik var vi från början medvetna om det och försökte vara objektiva genom hela studien. Vi genomförde analysens första steg, att markera meningsenheter som svarade till studiens frågeställningar, individuellt för att inte påverkas av varandra. De uttalanden som vi hade olika uppfattningar om förbisågs. En åtgärd som skulle kunna tillämpas är att ge deltagarna möjlighet att läsa igenom och godkänna transkriberingarna och de meningsenheter som lyfts i rapporten.

När vi genomförde sista fokusgruppen var det bara en lärare som var närvarande på grund av schemakrockar för andra lärare på skolan. Det kan ses som en begränsning då läraren inte

kunde diskutera och resonera med sina kollegor. För att kringgå den problematiken valde vi att vara mer involverade i diskussionen genom att delge vad lärarna från de tidigare fokusgrupperna nämnt. Huruvida den sista intervjun med läraren var en fokusgrupp eller inte är diskutabelt då gruppinteraktion inte skedde mellan läraren och hans kollegor. Vi valde ändå att kalla det en fokusgrupp eftersom vi ansåg att vi hade en bredd på materialet från de föregående tre fokusgrupperna som läraren kunde diskutera och resonera kring.

Hållbar utveckling är ett stort och komplext ämne som i många fall kan anses involvera olika kurser och därmed vara ämnesövergripande. Övningarna vi har tagit fram skiljer sig inte från det eftersom det involverar flera olika aspekter som miljö, sociala, ekonomiska och egna värderingar. En nackdel med ämnesövergripande övningar är att de kan finnas logistiska svårigheter att organisera dem. Det kan till exempel behövas mycket planering och samordning från de lärare som är involverade. Andra logistiska svårigheter som kan tillkomma är hur bedömning görs och hur det passar bäst i respektives schema. En fördel är dock att övningarna är tillämpbara på flera kurser. Vi har dock valt att inte göra någon djupare analys av det här då det sträcker sig utanför studiens ramar.

Övningarna som vi har tagit fram har beskrivit hur läraren kan inkludera bedömning för att betygsätta elevernas arbete. Dock så har vi bara gett några allmänna tips som är användbara för våra tre övningar. Bedömningsaspekten i övningarna hade kunnat fördjupas och exempelvis inkluderat bedömningsmatriser som läraren hade kunnat nyttja. Hur lärarna föredrar att ett övningsmaterial ska vara utformat har inte undersökts i denna studie. Istället har inspiration hämtats från utbildningsmaterial som finns fritt att tillgå, som funnits med sökord som "undervisning om hållbar utveckling", "ämnesövergripande arbeten på gymnasiet" och "rollspel om hållbar utveckling". Övningarna har även anpassats för att kunna användas i flera olika ämnen. Om övningarna skulle anpassats för att användas i några specifika kurser så skulle materialets användbarhet minska betydligt.

En aspekt som mer omfattande kunde behandlats i övningsmaterialet är de missuppfattningar om plast som finns i samhället (se tabell 1). Vi valde att endast låta de missuppfattningar som forskarna i polymerteknologi nämnde vara med i övningarna, utan att benämnas som missuppfattningar. Detta gjordes för att materialets centrala del skulle vara att förstå och bemöta konflikter.

9 Slutsatser

9.1 Del 1: undersökande

Lärarna ansåg att det är viktigt att eleverna ges möjlighet att diskutera och se olika perspektiv. De ansåg också att undervisningen bör innehålla ämnen som eleverna bryr sig om och kan relatera till, utöver detta även göra eleverna medvetna om vilka problem som finns och vad som kan göras för en hållbar utveckling. Det mest centrala i det som togs fram ur intervjuerna med forskarna i polymerteknik var att undervisningen bör behandla konflikter. Det går att se tydliga samband mellan de olika aspekterna och de kompetenser som anses viktiga att utveckla för en hållbar utveckling, som att undervisningen ska belysa olika perspektiv och vara kritiska. Däremot framkom det inte i intervjuerna att elevernas egna värderingar bör ha en betydande roll i undervisning om hållbar utveckling.

9.2 Del 2: utvecklande

Det finns en skillnad i ett övningsmaterial som utformas för en hållbar utveckling, och ett övningsmaterial som utformas om en hållbar utveckling. Undervisning om hållbar utveckling syftar till att informera och medvetandegöra, undervisning för hållbar utveckling syftar till att utveckla kompetenser som behövs för att bidra till en hållbar utveckling. De tre övningar som utformats i denna studie ger ett exempel på ett övningsmaterial som behandlar båda dessa aspekter. Övningsmaterialet präglas av ett pluralistiskt förhållningssätt, där konflikter och värderingar sätts i centrum.

10 Vidare forskning

Även fast vi fick en viss kännedom om vad några av lärarna tyckte skulle ingå i ett övningsmaterial under intervjuerna låg det arbetets fokus inte på det. Övningarna som vi har tagit fram är dock starkt förankrade i forskning kring undervisning om och för hållbar utveckling. Det hade det varit intressant att testa övningarna i en lärmiljö och undersöka hur det togs emot av aktiva lärare för att få en uppfattning om dess för- och nackdelar. Det skulle exempelvis kunna undersökas genom att gymnasielärare får ta del av övningsmaterialet och ge sina synpunkter på vad som de anser är bra och mindre bra via mailkontakt eller en intervju, förslagsvis en fokusgrupp. Ett ytterligare sätt att undersöka det skulle vara genom att observera lärare under några lektioner när de använder övningsmaterialet på sina respektive klasser.

Vidare kan övningsmaterialet också utvecklas och kompletteras för att inkludera bedömning. En sådan studie borde inkludera både litteratur om bedömning och undersökningar om hur lärare anser att bedömningen bör delas upp mellan olika ämnen. Med hänsyn till bedömning finns en möjlighet att motivera fler lärare att använda övningsmaterialet i sin undervisning och även en möjlighet att motivera elever att engagerat genomföra uppgifterna.

Referenser

- Anker-Hansen, J. (2015). *Assessing Scientific Literacy as Participation in Civic Practices: Affordances and constraints for developing a practice for authentic classroom assessment of argumentation, source critique and decision-making*. Department of Mathematics and Science Education, Stockholm University, Stockholm.
<http://urn.kb.se/resolve?urn=urn:nbn:se:su:diva-119866>
- Avfall Sverige (2017). *Svensk Avfallshantering*. Malmö: Avfall Sverige.
https://www.avfallsverige.se/fileadmin/user_upload/Publikationer/svensk_avfallshantering_2017.pdf
- Björneloo, I. (2011). *Hållbar utveckling - att undervisa utifrån helheter och sammanhang*. 2. uppl. Stockholm: Liber.
- Borg, C., Gericke, N., Höglund, H.-O. & Bergman, E. (2012). The barriers encountered by teachers implementing education for sustainable development. *Research in Science & Technological Education*, 30(2): 185-207
- Bursjö, I. (2015). *Some sustainability pathways in Sweden*. In S. K. Stratton, R. Hagevik, A. Feldman, M. Bloom (Eds.), *Educating Science Teachers for Sustainability* (pp. 347-362). Basel: Springer.
- Callister, W. & Rethwisch, D. (2011). *Materials Science and Engineering*. 8. uppl. John Wiley & Sons Inc.
- Cebrián, G., & Junyent i Pubill, M. (2015). Competencies in Education for Sustainable Development : Exploring the Student Teachers' Views. *Sustainability*. 7(3): 2768-2786.
- Cressey D. (2016). Bottles, bags, ropes and toothbrushes: the struggle to track ocean plastics. *Nature*. 536 (7616)
- Denscombe, M. (2014). *Forskningshandboken: För småskaliga forskningsprojekt inom samhällsvetenskap*. 3. uppl. Lund: Studentlitteratur.
- ESU/EI (2010) *Student Centred Learning: An Insight Into Theory And Practice*. Bukarest.
- Europeiska kommissionen (2018). *Meddelande från kommissionen till europaparlamentet, rådet, europeiska ekonomiska och sociala kommittén samt regionkommittén: En europeisk strategi för plast i en cirkulär ekonomi*. Europeiska kommissionen. <https://eur-lex.europa.eu/legal-content/sv/TXT/?uri=COM:2018:0028:FIN>
- Filho, L., Havea, P., Bologun, A., Boenecka, J., Mahara, A., Ha'Apio, M., Hemstock, S. (2019). Plastic debris on Pacific Islands: Ecological and health implications. *Elsevier*. 670: 181-187.
- Gall, C., Thompson, C. (2015). The impact of debris on marine life. *Elsevier*. 92(1-2): 170-179.
- de Haan, G. (2010). The development of ESD-related competencies in supportive institutional frameworks. *International Review of Education*, 56(2-3): 315-328.
- Hedfors, C. & Sigurjónsdóttir, M. (2017). *Rätt plast på rätt plats– om svårnedbrytbar plast i naturen och plastens roll i den cirkulära ekonomin*. Naturskyddsföreningen.
https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/ratt_plast_pa_ratt_plats_o.pdf

Hopewell, J., Dvorak, R., Kosior, E. (2009). Plastics recycling: challenges and opportunities. *Philosophical Transactions of The Royal Society B*. 364(1526): 2115-2126.

Håll Sverige Rent (2016). Lärarhandledning om marina nedskräpning för gymnasiet: Strömmar av plast.

https://www.hsr.se/sites/default/files/sap_lararhandledning_hsr2016_lag.pdf

Klar, M., Gunnarsson, D., Prevodnik, A., Hedfors, C., Dahl, U. (2014). *Allt du (inte) vill veta om plast*. Naturskyddsföreningen.

<https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Plastrapporten.pdf>

Kollmuss, A. & Agyeman, J. (2002). Mind the Gap: Why do people act environmentally and what are the barriers to pro-environmental behavior? *Environmental Education Research*. 8(3), 239-260.

Kramming, K. (2017). *Miljökollaps eller hållbar framtid? Hur gymnasieungdomar uttrycker sig om miljöfrågor*. <http://uu.diva-portal.org/smash/get/diva2:1080748/FULLTEXT01.pdf>

Kungliga Tekniska högskolan (2019). *Hållbar utveckling*. <https://www.kth.se/om/miljo-hallbar-utveckling/utbildning-miljo-hallbar-utveckling/verktyglada/sustainable-development/hallbar-utveckling-1.350579> [2019-05-06]

Kvale, S. & Brinkmann, S. (2014). *Den kvalitativa forskningsintervjun*. 3. uppl. Lund: Studentlitteratur.

Lebreton, L., Zwet, J., Damsteeg, J., Slat, B., Andrady, A., Reisser, J. (2017). River plastic emissions to the world's oceans. *Nature Communications*. 8.

Lgy11 (2011). Läroplan för gymnasieskolan. Stockholm: Skolverket.

<https://www.skolverket.se/undervisning/gymnasieskolan/laroplan-program-och-amnen-i-gymnasieskolan/laroplan-gv11-for-gymnasieskolan>

Lezak, B. S. & Thibodeau, P. H. (2016). Systems thinking and environmental concern. *Journal of Environmental Psychology*, 46: 143-153.

Li, W., Tse, F., FOK, F. (2016). Plastic waste in the marine environment: A review of sources, occurrence and effects. *Elsevier*. 566-567: 334-349.

Malmberg, C. (2018) *Skolan och eleverna - mottagare av kunskap och deltagare i förändring*. Stockholm: Skolverket. https://larportalen.skolverket.se/LarportalenAPI/api-v2/document/path/larportalen/material/inriktningar/8-amnesovergripande/Grundskola/901-Hallbar-utveckling/del_03/Material/Flik/Del_03_MomentA/Artiklar/NT8_7-9_03A_01_skolan.docx

Malmberg, C. Urbas, A. Hasslöf, H. Caiman, C. Lundegård, I. (2018). *Handledarguide Hållbar utveckling*. Skolverket. https://larportalen.skolverket.se/LarportalenAPI/api-v2/document/path/larportalen/material/inriktningar/8-amnesovergripande/Grundskola/901-Hallbar-utveckling/se-aven/Material/Handledarguide_Hallbar%20utveckling.docx

Mayer, R.E. (2012). Encyclopedia of Human Behavior (Second Edition). *Elviser*. 181-186.

Meyer, C. & Jones, T. (1993). *Promoting active learning: Strategies for the college classroom*. San Francisco: Jossey-Bass.

- Lundegård, I. & Wickman, P.O. (2007) Conflicts of interest: an indispensable element of education for sustainable development. *Environmental Education Research*, 13(1): 1-15.
- Ojala, M. (2012) Hope and climate change: the importance of hope for environmental engagement among young people. *The Journal of Environmental Education*, 18(5):625-642.
- Ojala, M. (2015) Hope in the face of climate change: Associations with environmental engagement and student perceptions of teachers' emotion communication style and future orientation. *The Journal of Environmental Education*, 45(3):133-148.
- Olsson, J. (2019). *EU förbjuder engångsplast 2021*. Sveriges television, 27 mars. <https://www.svt.se/nyheter/utrikes/eu-forbjuder-engangsplast>
- Peelman, N., Ragaert, P., Meulenaer, B., Adons, D., Peeters, R., Cardon, L., Impe, F., Devlieghere, F. (2013). Application of bioplastics for food packaging. *Elsevier*. 32 (2): 128-141.
- Rieckmann, M. (2012). Future-oriented higher education: Which key competencies should be fostered through university teaching and learning? *Futures*. 44(2): 127.
- Rockström, J. et al. (2009) A safe operating space for humanity. *Nature* 461(7263): 472–475.
- Rudsberg, K. & Öhman, J. (2010). Pluralism in practice – experiences from Swedish evaluation, school development and research. *Environmental Education Research*, 16(1): 115–131.
- Rydberg, Y. (2019). *Klimatstrejk i över hundra länder*. SVD, 23 maj. <https://www.svd.se/klimatstrejk-i-over-hundra-lander>
- Skolverket (2001). *Hållbar utveckling i skolan - Miljöundervisning och utbildning för hållbar utveckling i svensk skola*. Sundbyberg: S-M Ewert AB.
- Skolverket (2011). *Kunskapsbedömning i skolan - praxis, begrepp, problem och möjligheter*. Stockholm: Elanders.
- Song, J., Murphy, R., R, Narayan., G, Davies. (2009). Biodegradable and compostable alternatives to conventional plastics. *Philosophical Transactions of The Royal Society B*.
- Spierling, S., Knüpffer, E., Behnsen, H., Mudersbach, M., Krieg, H., Springer, S., Albrecht, S., Herrmann, C., Endres, H. (2018b). Bio-based plastics - A review of environmental, social and economic impact assessments. *Elsevier*. 185: 476-491.
- Spierling, S., Röttger, C., Venkatachalam, V., Mudersbach, M., Herrmann, C., Endress, H. (2018a). Bio-based Plastics - A Building Block for the Circular Economy?. *Elsevier*. 69: 573-578.
- Statens offentliga utredningar (2018:84). *Det går om vi vill - Förslag till en hållbar plattanvändning*. Betänkande av Utredningen om hållbara plastmaterial. Stockholm: Elanders.
- Statistiska Centralbyrån (2019). *Total tillförd och återvunnen mängd förpackningar uppdelat efter förpackningsslag, tabellinnehåll och år*. Statistiska Centralbyrån, 23 april, 2019. http://www.statistikdatabasen.scb.se/pxweb/sv/ssd/START_MI_MIO307/MIO307T1/table/tableViewLayout1/?rxid=efccdce3-6cff-4cb8-83b6-116ec991de07

- Stevenson, R. B. (2008). A critical pedagogy of place and the critical place(s) of pedagogy. *Environmental Education Research*, 14(3): 353-360.
- Svenska akademiens ordlista (SAOL) (2015a). *Kompetens Lund 1893–*. www.saob.se (hämtat maj 2019).
- Svenska akademiens ordlista (SAOL) (2015b). *Socioekologiskt system Lund 1893–*. www.saob.se (hämtat maj 2019).
- The Florida State University (FSU) (2011). *Instruction at FSU: A Guide to Teaching and Learning practices*. 7. uppl. Florida: Office of Distance Learning.
- UN General Assembly (2015). *Transforming our world: the 2030 Agenda for Sustainable Development*, A/RES/70/1. <https://www.refworld.org/docid/57b6e3e44.html>
- Unicef. (u.å.). Utbildningsmaterial Globala Målen. <https://unicef.se/skolor/bestall-skolmaterial>
- United Nations Educational, Scientific and Cultural Organization (UNESCO) (2017). *Education for Sustainable Development Goals Learning Objectives*. <https://unesdoc.unesco.org/ark:/48223/pf0000247444>
- United Nations Educational, Scientific and Cultural Organization (UNESCO) (2019). *What is Education for Sustainable Development?*. <https://en.unesco.org/themes/education-sustainable-development/what-is-esd>
- United Nations Environment Programme (UNEP) (2015). *Global Waste Management Outlook*. United Nations Environment Programme. <https://www.unclearn.org/sites/default/files/inventory/unep23092015.pdf>
- United Nations Environment Programme (UNEP) (2017). *Towards a Pollution-Free Planet*. United Nations Environment Programme. https://wedocs.unep.org/bitstream/handle/20.500.11822/21800/UNEA_towardspollution_long%20version_Web.pdf?sequence=1&isAllowed=y
- United Nations Environment Programme (UNEP) (2018). *SINGLE-USE PLASTICS A Roadmap for Sustainability*. United Nations Environment Programme. https://wedocs.unep.org/bitstream/handle/20.500.11822/25496/singleUsePlastic_sustainability.pdf?sequence=1&isAllowed=y
- Vetenskapsrådet (2002). Forskningsetiska principer: Inom humanistisk-samhällsvetenskaplig forskning. Vetenskapsrådet. https://larportalen.skolverket.se/LarportalenAPI/api-v2/document/path/larportalen/material/inriktningar/8-amnesovergripande/Grundskola/901-Hallbar-utveckling/del_03/Material/Flik/Del_03_MomentA/Artiklar/NT8_7-9_03A_01_skolan.docx
- Weinert, F. E. (2001). Concept of competence: A conceptual clarification. In D. S. Rychen & L. H. Salganik (Eds.), *Defining and selecting key competencies* (pp. 45–65). Ashland, OH, US: Hogrefe & Huber Publishers.
- Wibeck, W. (2010). *Fokusgrupper: om fokuserade gruppintervjuer som undersökningsmetod*. 2. uppl. Lund: Studentlitteratur.

Wiek, A., Withycombe, L. & Redman, C.L. (2011). Key competencies in sustainability: a reference framework for academic program development. *Sustainability Science*. 6(2): 203-218.

World commission on environment and development (1987). *Our common future*. Oxford: Oxford University Press.

Öhman, J. (2009). Att utbilda för hållbar utveckling: Ett pluralistiskt perspektiv. I *Nycklar till framtiden - lärande för hållbar utveckling*. Nyköping, Sverige 18-19 november 2009, ss. 9-19.

Bilagor

Bilaga 1: Intervjumallar

Intervjumall (fokusgrupper)

Etiska ramar

- Presentera oss
- Syftet med intervjun - Vi vill ha er hjälp att göra en lärarhandledning utifrån lärares erfarenheter. Det räcker inte med material om miljön, det finns massor.
- Okej att spela in? - bara vi kmr lyssna, radera ljudfilen efter transkription
- Koda skola & namn

Öppningsfrågor

- I vilka ämnen undervisar du?
- Vet ni om skolan har några uttalade mål/direktiv om hur ni ska arbeta med med HU i undervisningen? Hur har de synliggjorts isf?

Introduktionsfrågor & Övergångsfrågor

- Vad tänker ni på när vi säger hållbar utveckling?
- Har ni nån erfarenhet av att arbeta med HU i undervisning? Skulle ni vilja jobba mer/mindre?
- Berätta om en bra erfarenhet i undervisning om HU. Känner någon mer igen sig?
- Berätta om en sämre erfarenhet, hur gjorde ni då och vad kunde ni gjort annorlunda?
- Hur era ämnen kan bidra till undervisning om HU, vad skulle ni vilja att andra ämnen breddar undervisningen om HU med?
- Berätta om ett tillfälle där ni jobbat ämnesöverskridande, hur gjorde ni då? Vilka ämnen var det? Hur gjordes det med bedömning?

Nyckelfrågor

Vi vill ha er hjälp att göra en lärarhandledning som ska kunna användas ämnesöverskridande utifrån lärares erfarenheter.

- Vilka didaktiska poäng är bra att ha med i ett sådant här ämne enligt er?
- Träna eleverna i ett kritiskt förhållningssätt, erfarenheter?
- Träna elevernas förmåga att lyssna på andra och framföra egna tankar, erfarenheter?
- Vad inspirerar lärare till att undervisa i ett ämne, så att eleverna också blir engagerade?

Berätta om vårt arbete - plast

- Hur era ämnen bidra till ett sådant område?

Intervjumall (enskilda intervjuer)

Etiska ramar

- Presentera oss
- Syftet med intervjun - Vi vill ha er hjälp att identifiera vilket innehåll som är viktigt och aktuellt att ta med i ett skolmaterial om plast till gymnasiet
- Ok att spela in? - bara vi kmr lyssna, radera ljudfilen efter transkription
- “Koda” namn

Öppningsfrågor

- Vad är ditt område? Undervisningserfarenhet?

Introduktions- och övergångsfrågor

- Fördelar/nackdelar med plast (borde man rensa sina hem från plast?)
- Vad betyder ‘miljövänligt’ för dig?

Nyckelfrågor

- Kritiska moment kopplat till olika plaster & produktion/användning/återvinning av dessa (i världen)
- Framtiden? pågående forskning?

Bilaga 2: Mailutsick

Mail till lärare

Hej,

Vi är två civilingenjör- och lärarstudenter från KTH och SU som skriver ett examensarbete om hållbar utveckling (HU) i undervisningen på gymnasiet. Vi kommer att ta fram ett ämnesöverskridande arbetsmaterial med fokus på HU.

[En person] tipsade om dig, och vi undrar om du skulle vilja ställa upp på en gruppintervju. Intervjun kommer ske med två-tre lärare från samma skola, med olika undervisningsämnen och förväntas ta 60 minuter vardera under vecka 7 & 8. Vi önskar att spela in intervjun, namn samt vilken skola du tillhör kommer vara anonyma i rapporten.

Intervjun kommer att bidra till det underlag vi kommer att utgå från när vi skapar arbetsmaterialet, tillsammans med didaktisk forskning och aktuell forskning inom det område vi väljer att fokusera på. Du kommer självklart få ta del av resultatet om du vill det och vi hoppas att det kan inspirera att inkludera med hållbar utveckling i undervisningen.

Om det finns intresse i att delta, återkom gärna med vilket ämne du undervisar i, så återkommer vi inom kort med förslag på tider för intervjuerna.

Mail till forskare i polymerteknik

Hej!

Vi fick din mailadress av [XX] som rekommenderade oss att maila dig angående vårt examensarbete här på KTH.

Simon och jag läser sista året på civilingenjör & lärare och har påbörjat ett examensarbete om hållbar utveckling i undervisning på gymnasiet. Tanken är att vi ska göra ett läromaterial angående plastanvändning i hemmet som ska kunna verka ämnesöverskridande. För att på bästa sätt göra detta har vi påbörjat intervjuer med gymnasielärare för att få höra om deras erfarenheter angående HU i undervisning. Vi skulle också vilja intervjua personer som har mycket kunskap om plats, och därav mailar vi dig.

Har du möjlighet att ses eller höras på telefon i 45 minuter under närmsta två veckorna så skulle vi verkligen uppskatta det. Vi sitter på KTH hela dagarna så för oss fungerar i princip när som helst. Annars tar vi tacksamt emot tips på fler personer du tror kan tänka sig att ställa upp på ett samtal/en intervju.

Bilaga 3: Övningsmaterial

Övergripande presentation av övningsmaterialet

Övningsmaterialet består av tre övningar om konflikter kring plast kopplat till hållbar utveckling. Övningarna bör göras i angiven ordningsföljd. Tidsåtgången för varje övning är cirka två timmar. Övningarna kan göras under en och samma dag eller under olika dagar, beroende på schema.

Varje övning presenteras med två blad, ett lärarblad och ett elevblad:

- Lärarbladet innehåller information om syftet med övningen, förberedelser, tidsåtgång och lektionsupplägg.
- Låt eleverna, enskilt eller tillsammans, läsa elevbladet och ge tillfälle till frågor.

Det övergripande syftet med övningarna är att ge eleverna verktyg att bilda egna åsikter baserade på fakta och att motivera dem att arbeta för en mer hållbar värld. Den första övningen leder eleverna till en medvetenhet om läget i världen och att deras egen livsstil kan behöva ändras. I den andra övningen blir eleverna medvetna om komplexiteten kring hållbarhetsfrågor och om svårigheten att lösa dem. I den sista övningen får eleverna pröva att argumentera för en åsikt och att presentera den utifrån fakta.

Övning 1	Bli medveten genom film och diskussion	1,5h
Övning 2	Intressekonflikter med rollspel	2h
Övning 3	Informera eller nå ut med åsikt genom affisch	2h

Exempel på centralt innehåll i olika kurser (Skolverket 2011) som övningarna behandlar:

Naturkunskap 1a1: Frågor om hållbar utveckling: energi, klimat och ekosystempåverkan. Ekosystemtjänster, resursutnyttjande och ekosystemens bärkraft.

Svenska 1: Argumentationsteknik och skriftlig framställning av argumenterande text.

Teknik 1: Entreprenörskap och entreprenörskapets villkor med utgångspunkt i innovativa och kreativa processer.

Psykologi 1: Verklighetsuppfattningar och självbilder. Hur de påverkas och formas.

Samhällskunskap 1b: Grupper och individers identitet, relationer och sociala livsvillkor med utgångspunkt i att människor grupperas utifrån kategorier som skapar både gemenskap och utanförskap.

Läroblad 1

Film med diskussion och värderingar om problemen med plast

Tidsåtgång: 1,5 timmar

I den här övningen ska eleverna först titta på en film som ger dem en överblick över problemen som är förknippade med plast. Eleverna kommer sedan få reflektera och diskutera filmens innehåll enskilt och i grupper med hjälp av förberedda frågor.

Syfte:

Lära sig om och ta ställning till intressekonflikter. Efter diskussionerna ska eleverna få ge uttryck för sina åsikter genom att ta ställning till ett påstående. Upplägget av lektionen beskrivs nedan.

Lektionsupplägg:

1. Dela in klassen i grupper om 4-5 elever, ge eleverna tillgång till elevbladet och be dem titta igenom begreppen och frågorna så de är uppmärksamma på vad som sägs i filmen. 5 minuter.
2. Titta på filmen (se länk längst ned på lärobladet) i helklass, den är 22 minuter lång.
3. Låt eleverna enskilt fundera över begreppen och frågorna i 5 minuter och skriva egna stödord som de kan ha med sig i diskussionen. Varje elev får då bilda sin egen uppfattning inför gruppdiskussionerna.
4. Varje grupp skall utse en elev till sekreterare. Inom gruppen ska eleverna i tur och ordning berätta för de andra vad de tänkt och sekreteraren antecknar det som gruppen tycker är mest relevant för varje fråga. Låt dem diskutera i 20 minuter.
5. Gå igenom frågorna i helklass. Låt alla grupper komma till tals. Skriv gärna upp det centrala för varje fråga på tavlan. Tidsåtgång 20 minuter.
6. Avsluta lektionen med värderingsövningen fyra hörn, se beskrivning nedan.
7. Berätta avslutningsvis om konsument- och producentansvar.

Värderingsövning 1:

Låt eleverna ta ställning till frågan "Vem bör hållas ansvarig för nedskräpningen i havet?" genom att ställa sig i ett hörn i klassrummet. Hörnen representerar följande: politiker, konsumenter, producenter och eget förslag. Låt en eller några elever i varje hörn framföra ett argument, uppmuntra till diskussion mellan eleverna och ifrågasättande.

Värderingsövning 2:

Låt eleverna ta ställning till frågan "Vad kommer att lösa problematiken med plast?". Hörnen representerar följande: ny teknik, ansvarsfull konsumtion, nya lagar, eget förslag.

Filmen: <https://youtu.be/9-dpv2xbFyk>

Producent: Den som tillverkar eller säljer en vara på den svenska marknaden.

Producentansvar: Producenten är skyldig att varan kan återvinnas eller tas hand om på annat sätt. Producenten kan betala återvinningsstationer för att ta hand om varan. Producentansvaret omfattar bland annat förpackningar, elektriska produkter, läkemedel och returpapper.

Konsument: Den som förbrukar varan.

Konsumentansvar: Veta om vilka varor som ingår i producentansvaret samt vart man kan lämna in dem. Läs mer: <https://www.naturvardsverket.se/Amnen/Producentansvar/>

Film med diskussion och värdering om problemen med plast

Innan läraren startar filmen ska du ögna igenom de begrepp och frågor som listas nedan så du vet vad du ska vara uppmärksam på. Fundera ensam under fem minuter efter filmen på hur du vill förklara begreppen och svara på frågorna, gör anteckningar. Härefter ska ni välja en sekreterare. Gå igenom en fråga i taget. När alla kommit till tals öppnar sekreteraren diskussionen och försöker sammanställa ett svar på frågan. Diskutera frågorna i totalt 20 minuter. Därefter ska varje grupp uppge sina svar och lyssna på de andra grupperna. Reflektera över om svaren skiljer sig åt och om det finns något rätt eller fel svar på frågorna.

Beskriv vad följande begrepp betyder.

Mikroplast, engångsplast, deponi, näringskedja, växtplankton, ackumulation, återanvändning, återvinning.

Frågor att diskutera efter filmen:

1. Vad väcker filmen för känslor hos dig?
2. Hur påverkas den biologiska mångfalden i haven av nedskräpningen?
3. 9 minuter in i filmen berättar en man att det inte är hans ansvar att ta hand om skräpet. Varför tror du att han känner så? Vilken aktör har enligt dig det primära ansvaret där han bor. Vilka aktörer har det primära ansvaret i Sverige enligt dig? Exempel på aktörer är konsumenter, producenter och politiker. Skiljer det sig mellan länderna?
4. Vilka intressekonflikter finns i diskussionen om hur nedskräpningen bör hanteras?
5. Är det en hållbar lösning att städa stränder regelbundet? Motivera ditt svar.
6. I Sverige är hanteringen av plastavfall förhållandevis bra. I filmen får vi se hur allvarligt läget är i Indien. Vad beror det på? Varför ser det ut sådär i Indien och inte i Sverige?
7. Varför ersätts inte plast med material som anses vara mer hållbara? I vilka avseenden är plast bra?
8. När använder du plast under en vanlig dag? Vad kan du själv göra för att minska nedskräpning?
9. Vilket är huvudbudskapet med filmen, vad tycker du om det?

Intressekonflikter med rollspel

Tidsåtgång: 2 timmar

I den här övningen är det kallat till möte där fem olika aktörer har möjlighet att påverka kommunens framtida arbete med plast. **Målet med mötet är att bestämma hur kommunen ska arbeta med plast.**

Syfte:

Rollspelets syfte är att ge eleverna en fördjupad förståelse för de intressekonflikter som finns och om hur vi når en hållbar värld genom arbete med plast.

Roller:

- Ordförande
- Utbildarna
- Plastinsamlingen
- Forskarna
- Natur- och hälsovårdsorganisationen (NHvO)
- Plastpartiet

Upplägg:

1. Välj ut två elever till att vara mötesordförande och dela in resterande elever i fem grupper.
2. Varje grupp blir tilldelad en rollbeskrivning som ska läsas igenom av samtliga gruppmedlemmar. I varje rollbeskrivning finns information om gruppens namn, vad grupperna ska argumentera för och fakta de kan bilda argumenten av.
3. (Ca 30 min) Nu får grupperna förbereda ett tal på 5 minuter. I talet ska de presentera rollen med argument som vilar fakta de fått tilldelade. Ordförandena förbereder under tiden frågor att ställa till de olika grupperna.
4. (Ca 30 min) Mötet öppnas och ordföranden ger ordet till varje grupp och låter den framföra sina tal. Det är viktigt att varje grupp presenterar sitt tal utifrån vad "företaget/organisationen/ partiet anser..." alltså inte jag eller vi.
5. Ordföranden ställer sina frågor och öppnar därefter en debatt med syfte att ta fram några förslag för hur kommunens arbete med plast ska prioriteras.
6. När de kommit överens om tre förslag så får de rösta om vilket alternativ som är bäst.
7. (Ca 30 min) Diskutera följande frågor i helklass:
 - a. Var det någon som inte blev nöjd, varför?
 - b. Kunde det slutat bättre?
 - c. Var det svårt att komma fram till ett beslut? Varför?
 - d. Kan denna konflikt återspegla en verklig situation? Vilken?

Intressekonflikter med rollspel

Rollbeskrivning: Utbildare

Ni representerar utbildare som vill öka medvetenheten kring problematiken med plast för allmänheten. Ni vill anslå pengar till utbildning eftersom en ökad medvetenhet bland människor är en viktig åtgärd för att reducera en vardaglig plastkonsumtion.

Propagerar för: En ökad medvetenhet kring plastkonsumtion i hopp om att reducera den.

Utforma ett 4-5 minuters-tal med stöd av texten och länkarna nedan:

Plast är ett material som har en väsentlig betydelse för en stor del av jordens befolkning. Anledningen till att det är så centralt i det moderna samhället beror på att det är billigt att producera och att materialet har mångsidiga egenskaper. Det är lätt, böjbart, tåligt samtidigt som det är isolerande mot elektricitet och värme. Det finns hundratals olika typer av plastmaterial som bland annat används i varor som kläder, förpackningar och elektronisk utrustning. Användningen av plast har konstant ökat sedan den kommersiella tillverkningen av plast tog fart efter andra världskriget då den årliga produktionen var cirka 1 miljon ton. År 2015 producerades det 322 miljoner ton plast och under de nästkommande 20 åren förväntas produktionen fördubblas.

Även fast plast är ett fantastiskt material är det förknippat med många problem. Cirka hälften av all plast som produceras är engångsplaster som endast används under en kort period innan produkten slängs eller återvinns. Sugrör, plastpåsar, petflaskor, plastfolie och plasthandskar är exempel på engångsprodukter. En stor del av plasten som inte återvinns riskerar att komma ut i naturen där organismer kan komma till skada genom att trassla in sig eller missta plasten för föda.

Mängden plast i marina miljöer ökar till följd av en allt större plastanvändning samtidigt som materialet är slitstarkt. Plaster bryts ner till mindre bitar men det är i många fall okänt hur lång tid det tar för plastmaterial att fullständigt brytas ned. Faktorer som framförallt accelererar nedbrytningen är mängden ultraviolett strålning från solen och temperatur. Beroende på storlek brukar plaster klassificeras som macroplaster och mikroplaster. Generellt anses plastbitar som är större än 25 millimeter kunna definieras som macroplaster och bitar som är mindre än 5 millimeter som mikroplaster.

Exempel på argument:

- Tillsamman kan vi göra en skillnad.
- Skolan utgör en särskild viktig roll då de kan påverka elever från en tidig ålder.
- Plast är på många sätt ett fantastiskt material men dagens användning är inte hållbar.

Länkar:

- https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/ratt_plast_pa_ratt_plats_o.pdf
- <https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Plastrapporten.pdf>
- <https://www.regeringen.se/4aebe/contentassets/9286487f6ecb45e2a2de0f90bfee8e8/det-gar-om-vi-vill---forslag-till-en-hallbar-plastanvandning-sou-201884>

Intressekonflikter med rollspel

Rollbeskrivning: Forskare

Ni representerar: Människor som forskar om biobaserade plaster. Ni vill anslå pengar till er forskning i hopp om att göra de biobaserade platserna ännu mer konkurrenskraftiga mot de konventionella platserna, d.v.s. de som produceras med fossila råvaror.

Propagerar för: En större användning av biobaserade plaster för att minska beroendet av fossila råvaror.

Utforma ett 4-5 minuters-tal med stöd av texten och länkarna nedan:

Biobaserade plaster definieras utifrån att de delvis eller fullständigt består av förnybara råvaror som sockerrör, majs, cellulosa med mera. Nedbrytningstiden för biobaserade plaster är dock lika långsam som för de konventionella plasterna

Konventionella plaster produceras framförallt av fossila råvaror, cirka åtta procent av den årliga oljeutvinningen används till plastproduktionen. En ökad produktion av biobaserade plaster anses vara ett lovande sätt att minska beroendet av fossila råvaror och samtidigt göra materialflödet mer cirkulärt. År 2014 var produktionen av bioplaster 1 miljon ton. Trots det är produktionen av biobaserade plaster relativt liten och kommer fortsätta vara det då den globala plastproduktionen var 322 miljoner ton år 2015.

De främsta nackdelarna med biobaserade plaster jämfört med de konventionella, är förutom högre produktionskostnader och behov av landyta för att odla främst att de har sämre materialegenskaper. Det kan bland annat medföra känslighet för fukt och värme vilket begränsar användningen med biobaserade plaster. Merparten av de biobaserade platserna används till matförpackningar.

Exempel på argument:

- Användningen av biobaserade plaster minskar beroendet av fossila råvaror.
- De förnybara råvarorna binder koldioxid från atmosfären när de växer.
- Med hjälp av vidare forskning kan vi göra de biobaserade plasterna mer konkurrenskraftiga gentemot de konventionella platserna.

Länkar:

- https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/ratt_plast_pa_ratt_plats_o.pdf
- <https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Plastrapporten.pdf>
- <https://www.regeringen.se/4aeebe/contentassets/9286487f6ecb45e2a2de0f90bfee8e8/det-gar-om-vi-vill---forslag-till-en-hallbar-plastanvandning-sou-201884>

Intressekonflikter med rollspel

Rollbeskrivning: Natur och hälsovårds-organisationen (NHvO)

Ni representerar organisationen NHvO som sedan år 1950 arbetat ideellt med miljö- och hälsofrågor i hela världen. NHvO anser att länder med deponi behöver avveckla dem eftersom de medför många miljö- och hälsoproblem. NHvO vill anslå pengar för en plan för att avveckla deponierna och ersätta dessa med ny infrastruktur som på lång sikt kommer att främja både miljö, hälsa och ekonomi.

Propagerar för: Avveckla deponier i fler länder!

Utforma ett 4-5 minuters-tal med stöd av texten och länkarna nedan:

Deponi är en plats där sopor läggs på hög, utan att hanteras eller sorteras. Det ser olika ut i olika länder och statistik visar att desto bättre ekonomi ett land har, desto bättre system för återvinning har de. Till exempel så är det förbjudet att deponera organiskt och brännbart material i Sverige men på Malta och Cypern deponeras 90 % av avfallet. Deponier är kortsiktigt billigare än återvinning eftersom återvinning kräver en mer utvecklad infrastruktur med sortering och transporter. För att materialåtervinna plast krävs industriella processer som kan ta hand om rätt material på rätt sätt och för att förbränna krävs det stora krav på anläggningen för att reducera skadliga avgaser som bildas vid förbränning.

Deponier är förknippade med många svåra miljöproblem. De avger olika typer av föroreningar som metangas, miljögifter och tungmetaller som riskerar att förorena närliggande mark och vattendrag. Från de 50 största aktiva deponierna där plast utgör en betydande andel av skräpet uppskattas det att 64 miljoner människor drabbas av negativa hälsoeffekter. Människor med små ekonomiska medel är speciellt utsatta för hälsorisker på grund av många av dem är beroende av deponier för att samla mat och återvinningsbara produkter som de kan tjäna en mindre summa pengar på

Cirka 75 procent av allt skräp som finns i marina miljöer är idag plast. Årligen når 4,8-12,7 miljoner ton plast världshaven där deponier är en viktig faktor till att skräp blåser och sköljs iväg. Den totala ekonomiska påverkan av plastnedskräpningen i marina miljöer kostar årligen 120 miljarder kronor.

Exempel på argument:

- Störst påverkan från få länder, med dåligt skötta deponier.
- De som lever vid dåligt skötta deponier påverkas hälsomässigt.

Länkar:

- https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/ratt_plast_pa_ratt_plats_o.pdf
- <https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Plastrapporten.pdf>
- <https://www.regeringen.se/4aeebe/contentassets/9286487f6ecb45e2a2de0f90bfee8e8/det-gar-om-vi-vill---for-slag-till-en-hallbar-plastanvandning-sou-201884>

Intressekonflikter med rollspel

Rollbeskrivning: Plastpartiet

Ni representerar: det politiska partiet plastpartiet som vill genomföra lagändringar i hopp om att minska användningen av plast.

Propagerar för: Införa lagar som kan påverka till en minskad plastanvändning.

Utforma ett 4-5 minuters-tal med stöd av texten och länkarna nedan:

Användningen av plast har konstant ökat sedan den kommersiella tillverkningen av plast tog fart efter andra världskriget då den årliga produktionen var cirka 1 miljon ton. År 2015 producerades det 322 miljoner ton plast och under de nästkommande 20 åren förväntas produktionen fördubblas. Ökningen beror till stor del på en ökad levnadsstandard vilket främjar konsumtionen. Om utveckling sker i samma takt som den gör nu kommer det finnas mer plast i haven än fisk år 2050. Även fast medvetenheten kring plasten och dess skadliga effekter ökar räcker inte det för att minska konsumtionen.

Plast har hittats i en mängd arter, däribland kräftdjur, havssköldpaddor och havsfåglar. Organismer som får i sig plast kan drabbas av en många negativa effekter. Bland annat kan luft- och tarmkanaler blockeras och ägglossning försenas vilket påverkar djurens reproduktionsförmåga. Många organismer misstar även plast för föda och havsfåglar är särskilt utsatta då de sällan stöter ut hårda material (plast inkluderat) från magsäcken, vilket ofta kan resultera i förödande konsekvenser. Mycket tyder också på att havsfåglarnas ungar tar fel på plast och föda i en större utsträckning än de vuxna fåglarna.

Cirka hälften av all plast som årligen produceras är engångsplaster som används under en väldigt kort tid. Både privat och offentlig sektor kan bidra till att minska användningen av engångsartiklar. Det kan göras genom att ta bort, eller ta betalt för produkter som sugrör, plastlock och plastpåsar. Politiker spelar också en central roll då de genom lagstiftning kan påverka en mer hållbar användning. Europaparlamentet godkände 2019 med stor majoritet ett förbud mot användning av vissa engångsprodukter som ska träda kraft år 2021. Några av produkterna som kommer fasas bort är plastbestick, sugrör och snabbmatsförpackningar.

Exempel på argument:

- Lagar är effektiva.
- Dagens plastkonsumtion är ohållbar
- Det räcker inte med att vara medveten om problematiken med plast

Länkar:

- https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/ratt_plast_pa_ratt_plats_o.pdf
- <https://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Plastrapporten.pdf>
- <https://www.regeringen.se/4aeebe/contentassets/9286487f6ecb45e2a2de0f90bfeea8e8/det-gar-om-vi-vill---forslag-till-en-hallbar-plastanvandning-sou-201884>

Ta ställning och påverka med affisch

Tidsåtgång: 2 timmar

I den här övningen ska eleverna formulera ett budskap som kan få människor i deras närmiljö att leva mer hållbart. De ska sprida sitt budskap på en utskriften eller digital affisch som de presenterar med tre argument baserade på fakta.

Syfte:

Övningens syfte är att eleverna får lära sig ta ställning till intressekonflikter om plast och påverka sin närmiljö. I arbetet får eleverna pröva på att kombinera kunskaper från olika ämnen, som presentationsteknik (teknik/marknadsföring), argumentation (svenska) och faktakunskap (kemi/naturkunskap/ biologi/ miljökunskap) inom ett område som är aktuellt i världen idag (samhällskunskap).

Lektionsupplägg: Dela in eleverna i grupper om 2 elever i varje grupp. Affischen ska förmedla ett budskap som vilar på fakta. Låt eleverna själva välja en intressekonflikt som de är vill sprida ett budskap om. Du som lärare ska finnas tillgänglig för att svara på frågor eller guida eleverna.

Stöd för att hitta argument:

Budskapet kan innehålla information som eleverna tycker borde spridas om, exempelvis:

- Avfall, plast i haven, mikroplast, djurpåverkan, hälsopåverkan
- Råvaror för plasttillverkning
- Positiva eller negativa materialegenskaper
- Intressekonflikter försvårar lösning av problemen med plast
- Konsument- eller producentansvar för problem med plast

Förslag på budskap: Sortera mera! Släng inte plasten på marken! Plast är bra när den används på rätt sätt! Köp inte engångsprodukter! Plocka upp plasten från gatan! Alla konsumenter är skyldiga att sortera sin plast! Ta en städa-omgivningen-promenad i veckan!

Ta ställning och påverka med affisch

Läs igenom hela elevbladet innan ni sätter igång.

I tidigare övningar har du blivit medveten om att plast behövs i vårt samhälle men att den på flera sätt konsumeras ohållbart. På vår skola ska alla bli medvetna om att det och att det går att ändra den negativa utvecklingen. Därför är ert uppdrag att två och två utforma en affisch med ett informativt budskap om plistanvändning eller ett problem som du tycker bör synliggöras.

Kom igång:

- Välj ett budskap: diskutera vad ni lärt er i tidigare två övningar. Vilken påverkan vill ni göra?
- Tänk efter vad som kan stödja den påverkan ni vill göra, skriv ned tre argument och skriv minst 200 ord i en argumentering. Tips: se rollkorten från övning 2.
- Vilken målgrupp har affischen? Riktad ni er till elever, lärare, vem som helst på skolan?
- Vilka färger, former och bilder når den utvalda målgruppen?
- Vilken/vilka bilder passar till budskapet?
- Vad ska det stå på affischen?

Nästa lektion kommer alla presentera sina budskap med minst tre argument för varför man ska lyssna på ert budskap.

Tips: Argumenten kan bland annat hämtas inom följande områden

- Konsumtion
- Ekosystempåverkan
- Ekonomi
- Sociala förhållanden

