

LÄRARHANDLEDNING

Instruktioner &
bakgrundsmaterial

Vetenskap & Allmänhet

Copyright Vetenskap & Allmänhet 2018

Redaktion: Vetenskap & Allmänhet

Faktagranskare: Alexandre Antonelli, Professor i systematik och biologisk mångfald vid Göteborgs Universitet och föreståndare för Gothenburg Global Biodiversity Centre

Grafisk design: Lotta Tomasson

Foton & Illustrationer: "Nyckelpigor i Sverige – en fälthandbok" Entomologiska föreningen i Stockholm och Lotta Tomasson, Vetenskap & Allmänhet.

NYCKELPIGEFÖRSÖKET

Vad roligt att du och din klass är med i ForskarFredags massexperiment Nyckelpigeförsöket!

EU-kommissionen har utlyst sista fredagen i september varje år till European Researchers' Night, i hela Europa. I Sverige kallar vi dagen ForskarFredag och firar den i år på närmare trettio orter runtom i landet. Syftet med ForskarFredag är att visa att forskning är något som rör oss alla och att forskare är helt vanliga människor, med ovanligt spännande jobb.

Massexperimenten är en viktig del av ForskarFredag. I år genomför vi för första gången ett experiment om artificiell intelligens och biologi – Nyckelpigeförsöket. Syftet med forskningen i projektet är att undersöka om robotar kan lära sig känna igen olika arter av växter och djur ute i naturen. Om de kan lära sig det kommer det att vara revolutionerande för att kunna veta mer om vår planet och avgörande för att kunna bevara den biologiska mångfalden. Ni är alltså med i ett banbrytande experiment!

I den här lärarhandledningen får du som lärare veta mer om bakgrunden till experimentet. Handledningen innehåller också information om nyckelpigor, artificiell intelligens (AI), biologisk mångfald, samt tips och idéer i genomförandet och hur experimentet relaterar till läroplanen.

Nyckelpigeförsöket bygger på en idé av forskaren Miroslav Valan, och har utvecklats i samarbete med Vetenskap & Allmänhet. Experimentet finansieras av EU-kommissionen och Formas.

Information om det praktiska genomförandet finns på *sidan 19* och i häftet som går att ladda ner på ForskarFredags webbplats:
<https://forskarfredag.se/forskarfredags-massexperiment/nyckelpigeforsoket/>

Gå gärna med i Facebook-gruppen för Nyckelpigeförsöket:
<https://www.facebook.com/groups/nyckelpigeforsoket/>. Där kan du och din klass ställa frågor kring experimentet och se svar på frågor från andra klasser. Elever är också välkomna att gå med i Facebookgruppen!

Lycka till med ForskarFredags massexperiment 2018!

Miroslav Valan, forskare på SAvantic AB och Naturhistoriska riksmuseet i Stockholm,
Martin Bergman, projektledare för Nyckelpigeförsöket och
Lena Söderström, projektledare för ForskarFredag Sverige, Vetenskap & Allmänhet

INNEHÅLL

Bakgrund	5
Nyckelpigor	6
Nyckelpigan – en skalbagge!	6
Nyckelpigor i Sverige.....	8
Nyckelpigans livscykel	9
Vad äter nyckelpigor?.....	10
När finns det nyckelpigor?	10
Var finns nyckelpigorna?	11
Några vanliga svenska arter.....	12
Artificiell intelligens (AI)	15
Nyckelpigeförsöket består av tre olika delar	16
Biologisk mångfald	17
Nyckelpigeförsöket – så går det till!	19
Vad behöver man?	19
Hur gör man?	19
Koppling till skolans läroplan	21
Biologi	21
Teknik	22
Referenser	23

BAKGRUND

Den biologiska mångfalden är idag hotad. Enligt den svenska rödlistan (en sammanställning av olika arters utdöenderisk) är över 4000 av de 21000 bedömda arterna klassade som utrotningshotade. Många lever i miljöer som tidigare varit vanliga, men som nu är alltmer sällsynta. Andra påverkas av att vi människor fört med oss nya växter och djur som trängt undan arter som redan fanns där.

För att kunna bevara den biologiska mångfalden behöver vi veta vilka arter som finns i vår omvärld. Tyvärr är det ett tidsödande arbete som kräver expertkunskaper om växter och djur. Men tänk om vi kunde ta hjälp av robotar? Då skulle vi kunna övervaka den biologiska mångfalden på många fler platser runtom i världen och få bättre kunskaper om vad vi kan göra för att rädda hotade arter. Detta är vad forskaren Miroslav Valan vill ta reda på i årets massexperiment – Nyckelpigeförsöket!

Bild 1. Forskaren Miroslav Valan drömmer om en applikation som kan känna igen djur och växtarter direkt i t.ex. en mobiltelefon.
Foto: Lotta Tomasson, Vetenskap & Allmänhet, VA

Forskaren **Miroslav Valan** arbetar på Naturhistoriska riksmuseet i Stockholm, ett museum som jobbar för att öka kunskapen om naturen och inspirera till ansvar för vår värld. Han forskar även om artificiell intelligens (AI) på företaget Savantic AB. Genom sin forskning vill Miroslav ta reda på om det går att lära robotar att känna igen olika arter på bild. För att utveckla den här tekniken använder han sig av nyckelpigor som ett exempel.

Precis som människor och djur behöver robotar tränas för att lära sig nya uppgifter. Miroslav tränar sin robot genom att visa den bilder på hur olika nyckelpigor ser ut. Det är med detta han behöver er hjälp! Genom att samla in massor med bilder på nyckelpigor kan ni lära appen att känna igen de olika arterna. Det finns 69 olika arter av nyckelpigor i Sverige. Många är färggranna med mörka prickar, medan andra är pyttesmå och enfärgade. Detta blir en utmaning för både er som ska samla in bilderna och roboten som ska lära sig känna igen dem.

Miroslav hoppas att hans forskning kan bidra till att alla i framtiden kan hjälpa till att samla in kunskap om biologisk mångfald med hjälp av en app i telefonen eller läsplattan. Appen berättar vilken växt eller vilket djur vi har fotograferat, och tillsammans skapar vi ny kunskap för en mer hållbar framtid.

NYCKELPIGOR

Nyckelpigan – en skalbagge!

Nyckelpigor är **insekter** – den absolut största djurgruppen på jorden. Om man räknar alla arter på jorden, med alla djur, växter och svampar, utgör insekterna mer hälften av dessa arter. Nyckelpigor tillhör även gruppen **skalbaggar**, som är den artrikaste undergruppen hos insekterna, med över 400 000 kända arter.

Skalbaggar finns i många olika miljöer på vår jord. De trivs helt enkelt på de flesta ställen och har förmågan att anpassa sig till nya ställen, bara de kan finna lämplig föda. Vissa skalbaggar är köttätare, andra allätare, men de allra flesta är växtätare. En del skalbaggar äter organiskt material i förruttelse – till exempel döda djur och nedfallna löv – och är en del av naturens nedbrytningsprocess. Skalbaggar gör även stor nytta för oss människor. De är viktiga pollinerare av blommor och spelar även en stor roll inom biologisk bekämpning av skadedjur, där man använder glupska skalbaggar som äter upp skadedjuren, istället för kemiska bekämpningsmedel.

De mest “folkliga” av alla skalbaggar är kanske nyckelpigor. De är färgglada och kryper gärna på våra händer och fingrar. Dessutom bits eller sticks de inte, och i folktron anses de föra tur och lycka med sig.

I världen finns det ungefär 4 600 arter av nyckelpigor.

Mikroorganismer ej medräknade. Källa: Understanding evolution (https://evolution.berkeley.edu/evolibrary/article/side_0_0/beetles_01)

Bild 2. Nyckelpigor hör till den talrikaste insektsgruppen skalbaggar.

FAKTARUTA 1

Naturens systematik

För att hålla lite ordning på alla djur och växter använder sig forskare och biologer av ett klassificeringssystem, där organismer delas in i olika grupper som är hierarkiskt ordnade. Det betyder att inom varje grupp finns undergrupper, som i sin tur innehåller undergrupper, och så vidare. Längst ner i denna systematisering finns arten.

Exempel sjuprickig nyckelpiga:

Rike: Djur
Stam: Leddjur
Klass: Insekter
Ordning: Skalbaggar
Familj: Nyckelpigor
Art: Sjuprickig nyckelpiga

Bild 3. Sjuprickig nyckelpiga
Foto: Lars G R Nilsson

FAKTARUTA 2

Jag har hittat ett kryp! Är det en skalbagge?

Hur många ben har krypet? Alla insekter har sex ben, så om du ser sex ben vet du att det är en insekt. Insekter har även en ledad kropp och två antenner, men det kan vara svårt att se. Som fullvuxen har den ofta ett eller två par vingar. Om det främre vingparet är förhårdat och ligger som sköldar över ryggen, är det en skalbagge. Dessa vingar kallas täckvingar och är alltså den hårda skalliknande "ryggen", som hos nyckelpigor ofta (men inte alltid!) är färggrant tecknade. Flygvingarna ligger fiffigt ihopvikta under täckvingarna och vecklas ut enbart om nyckelpigan ska flyga.

Bild 4. Sjuprickig plattpiga på väg att flyga iväg. Nyckelpigan fäller upp de röda täckvingarna när den ska flyga, och de genomskinliga, snillrikt hopvikta flygvingarna vecklas ut. *Foto: Gilles San Martin*

Nyckelpigor i Sverige

I Sverige finns 69 olika arter av nyckelpigor. De flesta svenska nyckelpigor är 3–10 mm långa, har en välvd kropp och är färggranna. Ofta har de en orange eller röd grundfärg och svarta prickar, men inte alla svenska arter ser ut som "typiska" nyckelpigor. Det finns nyckelpigor som är mindre än 3 mm, så små som bara 1 mm! Det finns arter som inte har det typiska "nyckelpige-utseendet" med röda färger med svarta prickar, utan istället mörk grundfärg med ljusa prickar. Det finns även arter som helt saknar bjärta färger och istället är bruna eller svarta.

Detta gäller särskilt Nyckelpigor i underfamiljen "småpigor", som till exempel brun dvärgpiga, ekdvärgpiga och mindre rödstjärtsdvärgpiga, alla mindre än 3 mm långa och i stort sett enfärgade. *Se bild 5.*

Bild 5. Tre nyckelpigor som avviker från det typiska nyckelpige-utseendet: brun dvärgpiga (till vänster), ekdvärgpiga (i mitten) och mindre rödstjärtsdvärgpiga (till höger). Alla dessa är mindre än 3 mm!

Illustration: Peter Wärmeling

Vissa arter av nyckelpigor är väldigt enkla att känna igen. Man kan känna igen dem på deras färgteckning eller hur många prickar de har. *Se bild 6.*

Bild 6. Typiska arter med röda färger och svarta prickar: Tvåprickig nyckelpiga (till vänster), Femprickig nyckelpiga (i mitten) och Sjuprickig nyckelpiga (till höger). *Illustration: Peter Wärmeling*

Andra arter kan vara väldigt svåra att artbestämma, även för experter. Det gäller i synnerhet arter i gruppen småpigor. För att få en säker artbestämning av vissa småpigor kan det behövas dissekering och jämförelser i morfologi (små detaljer i utseendet), eller genom att studera skillnader i arvsanlagen, DNAt.

Nyckelpigans livscykel

Alla nyckelpigor har fyra utvecklingsstadier (se bild 7) i sitt liv :

- ägg (B)
- larv (C,D)
- puppa (E)
- imago (fullvuxen) (A)

Någon gång på försommaren lägger honan äggen, gärna på undersidan av blad eller barr, för att skydda äggen mot regn. Äggen är ca 2 mm långa, ljusgula eller orange i färgen och sitter ofta i en liten klase, ca 15–20 ägg tillsammans, se bild 8.

Bild 7. Figur 132 ur boken *Insects, their way and means of living*, R. E. Snodgrass. (https://upload.wikimedia.org/wikipedia/commons/1/14/Snodgrass_Ada-lia_bipunctata.jpg)

Bild 8. Äggsamling (överst), larv (längst ner till vänster) och puppa (längst ner till höger) av sjuprickig nyckelpiga. Foto: Gilles San Martin och Lars G R Nilsson (larven).

Ur äggen kläcks sedan små larver.. Larverna är oftast grå, gulsvarta eller ljusblå, men kan vara färggrannare än så, tack vare färgade borst som sticker ut från kroppen. Varje larv ömsar skinn tre gånger, vilket betyder att den har fyra larvstadier, och den blir större och större för varje gång, se bild 8.

När larven vuxit klart förbereder den sig på att bli en **puppa** genom att krypa och sätta sig upp och ned på en trädstam, en husvägg, ett grässtrå eller på undersidan av ett blad. Efter något dygn ersätts larvhuden med ett hårt hudskelett. Även om puppan nu är hård kan den faktiskt röra på sig. De yttersta segmenten av puppan är ledade, och om något skulle störa puppan kan den börja vicka för att skrämman bort angripare se *bild 8*.

Det sista och fjärde stadiet i en nyckelpigas liv är den fullbildade nyckelpigan, eller **imago** som den även kallas. Intressant är också att nyckelpigor får sina prickar först några timmar efter att de kommit ut ur puppan. När de kläcks är de ofta bleka med en gulvit ton.

Vad äter nyckelpigor?

De allra flesta svenska nyckelpigor är rovdjur, vilket betyder att de äter andra djur. Deras favoritmat är bladlöss och barrlöss. Bladlöss är små insekter som suger nektar från blad. Barrlöss är också små växtsugande insekter, men specialiserade på barr istället för blad. De som är mest glupska är nyckelpigelarver i fjärde och sista larvstadiet. Experter har uppskattat att en nyckelpiga kan äta ca 700 bladlöss under sitt liv!

När finns det nyckelpigor?

Den bästa tiden att se nyckelpigor är på våren, försommaren och sensommaren. Detta har att göra med nyckelpigans livscykel. Enklart är det på våren, när nyckelpigorna kryper ut ur sina vintergömmor och ger sig ut på jakt efter mat och partners, och på sensommaren då de är väldigt aktiva att leta efter mat för att äta upp sig inför vintern. Under högsommaren genomgår nyckelpigorna sitt larvstadium och därför kan det vara svårt att hitta vuxna nyckelpigor då.

Även om man enklart hittar nyckelpigor under för- och sensommar, kan man även hitta övervintrande nyckelpigor under vinterhalvåret. När hösten kommer har nyckelpigorna ätit upp sig och samlat på sig ett fettlager som räcker vintern lång. Nyckelpigan kropp producerar även glykolliknande sockerarter, som sänker fryspunkten i kroppen och gör att Nyckelpigan klarar sin långa vintersömn.

Ute i naturen varierar övervintringsplatserna mellan arter. Den sjuprickiga nyckelpigan gillar att krypa ner i grästuvor, där den sitter välskyddad under sin vinterdvala. Andra arter övervintrar t.ex. under en barkflaga på en grov tall, under bark av döda alar eller

Bild 9. En larv av sjuprickig nyckelpiga som äter bladlöss. Foto: Gilles San Martin

på ett vasstrå. Ofta faller våra hus i god smak som övervintringsplats, då det är varmt och skönt. Tyvärr kan husen bli en dålig plats för en övervintrande nyckelpiga. Nyckelpigor behöver fukt för att klara vintern och våra hus är ganska torra. Om man hittar en övervintrande nyckelpiga inomhus kan man hjälpa den på traven genom att förse den med vatten, eller kanske bara lämna badrumsdörren öppen, så löser nyckelpigan det själv.

Var finns nyckelpigorna?

Det som är spännande med nyckelpigor är att de verkligen finns överallt, i alla typer av natur, och även är vanliga i stadsmiljö. Av Sveriges 69 arter är vissa mer specialiserade och finns enbart i speciella miljöer, medan andra är generalister som inte är så kräsna vad gäller levnadsmiljö eller mat, och som därför är enkla att hitta. Många människor har nog sett en nyckelpiga. Det kan bero på att de ofta finns precis där vi bor. Eftersom nyckelpigor i huvudsak äter bladlöss finns det gott om nyckelpigor där bladlöss finns, vilket inkluderar våra trädgårdar, blomlådor, och rabatter. Som alla insekter älskar nyckelpigor värme. Därför kan man även hitta nyckelpigor som sitter och solar sig på husväggar, gärna i söderläge.

FAKTARUTA 3

Hur räknar man prickarna på en nyckelpiga?

Många arter kan man känna igen på antalet prickar. Nyckelpigorna har alltid lika många prickar på varje täckvinge, d.v.s. lika många prickar på höger som på vänster sida. Men glöm inte att många arter har en prick i mitten, längst fram där de två vingarna möts! Den pricken sitter ofta vid *skutellen*, den lilla trekant som sitter där de två täckvingarna och halsskölden möts, och kallas därför skutellarfläck.

Om vi tar sjuprickig nyckelpiga som exempel, har den tre fläckar på varje täckvinge samt en skutellarfläck, d.v.s. sju prickar totalt.

Några vanliga svenska arter

Här kommer några exempel på vanliga svenska arter av nyckelpigor. Håll utkik efter dessa när ni är ute och letar i naturen!

Sjuprickig nyckelpiga

Det här är förmodligen den mest kända av alla nyckelpigor i Sverige. Sjuprickig nyckelpiga, även kallad Jungfru Marie Nyckelpiga, är ca 5–8 mm lång och har en tydligt välvd kroppsform, i stort sett formad som ett halvklot. Den har en klarröd grundfärg med sju svarta prickar, se *bild 10*. Arten är vanlig i hela Sverige och finns i alla möjliga miljöer, inklusive i stadsmiljö.

Bild 10. Sjuprickig nyckelpiga.
Illustration: Peter Wärmling

Schackbrädspiga

Schackbrädspiga är ca 3,5–4,5 mm lång och kan vara klurig att känna igen. Den typiska formen har en gul grundfärg med fyrkantiga svarta fläckar, se *bild 11*. Men i vissa fall kan de svarta fläckarna vara sammanflytande till ett enda stort svart fält. Ibland är de svarta fläckarna väldigt små och mer streck-likade. Även den gula grundfärgen kan variera och vara både ljusgul och rödgul.

Bild 11. Schackbrädspiga. Typisk form till vänster och vanlig färgvariant till höger.
Illustration: Peter Wärmling

Schackbrädspigan finns i hela Sverige och äter många olika arter av bladlöss och andra småkryp. Tack vare den varierade kosthållningen kan man hitta schackbrädspigan både på parkeringsplatser och i blomlådor i stan, och på hagmarker och sädesfält på landet.

Tvåprickig nyckelpiga

Tvåprickig nyckelpiga är ca 3,5–5,5 mm lång. Det här är en art som också kan variera i utseende. Faktiskt har flera hundra olika färgvarianter beskrivits. Det finns dock tre varianter som är absolut vanligast. Den allra vanligaste är röd med två svarta fläckar. Det finns även varianter som är svarta med fyra röda fläckar, eller svart med sex röda fläckar, men de är mer ovanliga, se *bild 12*.

Bild 12. Den vanliga formen av tvåprickig nyckelpiga till vänster och två alternativa färgvarianter till höger. *Illustration: Peter Wärmling*

Tvåprickig nyckelpiga finns i huvudsak på lövträd och ängsmarker, men är även vanliga i stadsmiljöer, som i planteringar och parker. Den finns i hela Sverige förutom i Norrlands inland.

Femprickig nyckelpiga

Femprickig nyckelpiga är ca 3,5–5 mm lång, har en röd grundfärg, och vanligtvis fem svarta prickar. Två av fläckarna sitter långt ner på varje sida av täckvingarna, och kan därför vara svåra att se rakt uppifrån, se *bild 13*.

Det finns en viss variation hos den här arten och den kan faktiskt ha både 3, 7, 9 eller 11 prickar. Den finns i stort sett i hela Sverige och trivs i öppna miljöer, som ängsmark, odlingslandskap och i vägar.

Bild 13. Femprickig nyckelpiga. *Illustration: Peter Wärmling*

Harlekinpiga

Harlekinpiga påträffades för första gången i Sverige 2007. Arten finns vanligtvis i Östasien men har spridits av människan över världen för att ta död på skadedjur. Harlekinpigan har en stor aptit på bladlöss, barrlöss, sköldlöss och andra små växtätande insekter och är därför ett bra alternativ till kemiska bekämpningsmedel. Det man inte förutsåg var harlekinpigans förmåga att anpassa sig och spridas i nya miljöer, och den finns nu i Nord- och Sydamerika, Europa och Sydafrika.

Harlekinpigan är det man kallar för en invasiv art och man vet ännu inte vilken påverkan arten har på svensk natur. Det finns dock en risk att den kan komma att konkurrera med svenska arter av nyckelpiga. För att följa spridningen är det viktigt att veta var och när harlekinnyckelpigan finns i Sverige.

Harlekinpigan är ca 4,9–8,2 mm lång och kan se ut på en mängd olika sätt. Det finns tre grundtyper: svart grundfärg med två röda prickar, svart grundfärg med två prickar längs bak på vingarna och gulröd grundfärg med 19 svarta prickar, se *bild 14*.

Bild 14. Två av de vanligaste färgteckningarna på Harlekinpiga. *Illustration: Peter Wärmeling*

ARTIFICIELL INTELLIGENS (AI)

Artificiell intelligens (AI) är intelligens hos maskiner, till skillnad från intelligens hos människor eller djur, som kallas naturlig intelligens (NI).

AI används främst för resonemang, lärande och naturlig språkbearbetning, vilket också är vad modern AI-forskning är inriktad på. Forskning om AI inleddes redan på 1950-talet men hade i början många stora problem och fick därför aldrig riktigt fäste. På 1990-talet utvecklades AI snabbt när tekniker för maskininläring fick framgång och AI började användas på allvar inom en rad områden. De senaste åren har AI vuxit sig än starkare, med det som kallas "deep learning", en vidareutveckling av maskininläring. Idag är förarlösa bilar det kanske mest kända exemplet på hur AI kan användas i vår vardag.

Terminologi och årtal

Artificiell intelligens (AI)

Att härma mänsklig intelligens genom att använda logik (satslogik och algoritmer) och maskininläring.

Maskininläring (ML)

Teknik som gör det möjligt för maskiner att lära sig själva genom egna erfarenheter.

Djupinläring (DL)

En teknik för att implementera ML. Algoritmer som gör det möjligt för maskinen att lära sig själv att t.ex. prata och känna igen bilder.

Bild 15. AI-terminologi och dess utveckling.

Maskininläring (ML) är ett område inom datavetenskap som handlar om att få maskiner att lära sig saker, utan att de programmerats för just den uppgiften. En metod som används är artificiella neuronnet (ANN), där man försöker efterlikna funktionerna i biologiska neuronnet (t.ex. hjärnan) för att få maskinerna att lära sig saker. Precis som i en hjärna bygger ANN på att flera artificiella neuroner är sammankopplade i olika lager. Om man i maskinen har flera olika lager kallas det djupinläring, (DL), vilket helt enkelt är en underkategori av maskininläring. Det är också den metoden som vi kommer att använda oss av i nyckelpigeförsöket.

Bild 16. Vad det innebär att forska och arbeta med AI.

För att lära en maskin att känna igen olika arter av nyckelpigor behövs förstås bilder av nyckelpigor. Bilderna måste även vara märkta med vilken art det är. Den här kallas "supervised learning" och innebär att man ger maskinen exempel på hur olika arter kan se ut. Maskinen kommer att lära sig skillnaden mellan olika arter baserat på dessa bilder. För att detta ska fungera behövs massor av bilder, och det är anledningen till att vi nu tar hjälp av er!

Bild 17. Så här går massexperimentet nyckelpigeförsöket till. Från utveckling till färdig applikation.

En annan utmaning är att många nyckelpigor är väldigt lika varandra, så lika att till och med experter har svårt att se skillnad. Detta gäller inte minst nyckelpigor i gruppen småpigor, se *sidan 8*. Detta kommer även bli en stor utmaning för den maskin och kommer förmodligen betyda att den färdigtränade appen kommer att kunna känna igen de flesta svenska arterna, men inte alla.

Nyckelpigeförsöket består av tre olika delar:

STEG 1 är att ta så många bilder av nyckelpigor som möjligt.

STEG 2 är att identifiera vilka arter av nyckelpigor som är på bilderna. Det kommer att ske med hjälp av experter och entomologer (experter på insekter) från Entomologiska föreningen i Stockholm.

De artbestämda bilderna kommer sedan användas i **STEG 3**, där maskinen kommer att tränas för att lära sig känna igen nya bilder, utan att veta arten på nyckelpigan.

När träningen sedan är klar kommer man kunna använda appen till att fota nyckelpigor och direkt få upp ett artnamn i appen.

BIOLOGISK MÅNGFALD

Biologisk mångfald är alla arter av levande organismer som finns på jorden – inte bara djur utan även växter, svampar och bakterier. Det innefattar även miljön som organismerna lever i och den genetiska variation som finns hos alla organismer. Begreppet är komplext och mångfacetterat, men man kan förenklat säga att det innefattar allt som finns i naturen, från skogar till sjöar, från fjärilar till elefanter, från små unika bestånd av orkidéer till tamdjur som gotlandskanin.

Sverige är ett av drygt 170 länder som undertecknat ett internationellt avtal, **konventionen om biologisk mångfald (CBD)**, som förbinder oss att vårda den biologiska mångfalden. Denna konvention fyller 25 år 2018. I praktiken innebär det att vi till exempel ska bruka skogen så att de växter och djur som finns där ska kunna leva kvar, att vi ska bedriva jordbruk så att de viktiga mikroorganismer som finns i jorden bevaras, att vi ska jaga och fiska på ett sätt så att bestånden är fortsatt livskraftiga, och att vi ska planera våra städer och vägar så att så många djur och växter som möjligt ska kunna leva i vår närhet. I korthet kan man säga att vi genom konventionen om biologisk mångfald ska se till att Sverige består av så många olika naturtyper som möjligt, och att det i varje naturtyp finns många olika organismer.

Bild 18. 2018 är det 25 år sedan Sverige och ca 170 länder till skrev under konventionen om biologisk mångfald, CBD.

Bild 19. Globala målen nummer 14 och 15 för hållbar utveckling. Läs mer på www.globalamalen.se/

Sverige är också ett av de länder som förbundit oss jobba för att uppnå de **Globala målen för hållbar utveckling** - 17 mål som pekats ut av FN och dess nationer som världens och mänsklighetens största utmaningar. Flera av dessa mål, i synnerhet mål 14: *Hav och marina resurser*, och mål 15: *Ekosystem och biologisk mångfald*, handlar om att vi ska hejda förlusten av biologisk mångfald, se *bild 19*

De största hoten mot biologisk mångfald är människans påverkan på naturen, främst genom så kallad **biotopförstörelse**, det vill säga att arters livsmiljöer förstörs. Vi exploaterar ofta naturen på ett sätt som gör att livsmiljöerna för många organismer krymper eller försvinner, och det är inte alltid det finns andra ställen som organismerna kan flytta till. Ett annat hot mot

Bild 20. Biotopförstörelse har bland annat lett till att många insekter har ont om platser att bygga bo på. Ett sätt att underlätta är att bygga så kallade insekshotell. *Foto: Pixabay.*

den biologiska mångfalden är **invasiva främmande arter**, det vill säga när människor (avsiktligt eller oavsiktligt) för med sig nya arter till andra delar av världen än där de finns naturligt. De nya arterna kan då påverka den inhemska mångfalden genom att konkurrera om resurser, genom predation (att de nya arterna äter inhemska växter eller djur), eller genom att sprida nya sjukdomar.

Hos de svenska arterna av nyckelpigor har vi en invasiv främmande art – **harlekinpiga**. Man vet idag inte hur harlekinpigan påverkar inhemska arter, men en god kunskap om artens utbredning och förekomst är en förutsättning för att lära oss mer och kunna sätta in eventuella åtgärder. Dessutom kommer de inrapporterade fynden i underlätta för forskarna att förstå på vilket sätt och hur snabbt arten rör sig genom landet och hur stora bestånd den får

Bild 21. Harlekinpiga är en invasiv främmande art i Sverige.
Foto: Pixabay.

En förutsättning för att vi ska kunna värna den biologiska mångfalden är att vi har kunskap om hur mångfalden ser ut – vilka arter finns i naturen, var och när finns de? Genom att veta detta kan vi även upptäcka om arter är på väg att försvinna. Den här typen av kunskap utvecklas genom inventeringar där man undersöker vilka arter som finns i naturen. Många privatpersoner bidrar även genom så kallad medborgarforskning. De rapporterar in observationer av växter och djur, till exempel till webbplatsen Artportalen och bidrar till ny kunskap.

Trots allt detta arbete är det mycket vi inte vet om den biologiska mångfalden idag. Vi vet faktiskt inte ens hur många arter det finns på jorden. Experter tror att det finns någonstans mellan 5 och 100 miljoner flercelliga arter i världen, med en allmän uppfattning om att 10 miljoner kan vara nära den riktiga siffran. Idag känner vi bara till ca 2 miljoner!

Vi hoppas att Nyckelpigeförsöket ska hjälpa till att få en bättre kunskap om nyckelpigor och deras mångfald. Vi hoppas även att de metoder vi utvecklar i nyckelpigeförsöket, genom att använda oss av artificiell intelligens och bildigenkänning, kan användas på andra djurgrupper och att vi därigenom får en ännu bredare kunskap om biologisk mångfald. Genom att använda enkla appar, där privatpersoner kan dokumentera växter och djur ute i naturen, är vi fler som kan bidra till att generera den kunskap vi behöver för att bevara den biologiska mångfalden i Sverige och hela världen.

NYCKELPIGEFÖRSÖKET – SÅ GÅR DET TILL!

Vad behöver man?

Det du behöver för att vara med i Nyckelpigeförsöket är en smart telefon eller en läsplatta med kamerafunktion. Du behöver även en app där bilderna av nyckelpigor tas och som laddar upp bilderna, tillsammans med så kallad metadata (geografisk position och tidpunkt), till en server på Naturhistoriska riksmuseet. Appen heter Nyckelpigeförsöket 2018 och finns tillgänglig för nedladdning där appar finns.

Information om hur man använder appen finns i den praktiska handledningen som går att ladda ner på <https://forskarfredag.se/forskarfredags-massexperiment/nyckelpigeforsoket/>

Bild 22. Nyckelpigeförsöket har en egen mobilapp..

De allra minsta nyckelpigorna är ca 1 mm. För att underlätta fotograferingen av även de minsta arterna, och för att säkerställa att bilderna håller den kvalitet som behövs, kan man använda sig av en liten lins. Linsen fästs enkelt på kameran på läsplattan eller telefonen och ger en förstorad bild av det man fotograferar. Nyckelpigeförsöket kommer att gratis förse anmälda klasser med en varsin lins, så långt lagren räcker. Linsor finns även att köpa i detaljhandeln på till exempel Clas Ohlson, Kjell & Co eller Teknikmagasinet. Linsorna är inte ett måste för att delta i projektet, men kan underlätta för att få bra bilder på de minsta nyckelpigorna!

Hur gör man?

Det finns flest nyckelpigor på sensommaren i Sverige. Det är under sensommaren som larverna har vuxit klart och de fullbildade nyckelpigorna kläcks ur sina puppor (se sid 9-10). Under den perioden är det som enklast att hitta vilda nyckelpigor ute i naturen. Det finns inga regler för hur ni ska göra när ni letar nyckelpigor. Men var försiktiga när ni fotograferar nyckelpigorna så att ni inte skadar dem!

Nyckelpigeförsöket ger en utmärkt möjlighet att ta undervisningen ut i naturen. Att leta efter nyckelpigor, och fotografera de man ser, enkelt kombineras med andra undervisningsmoment, andra ämnen eller kanske en enkel promenad till parken. Man kan t.ex. passa på att studera andra växter och djur, eller varför inte öva matematik genom att räkna nyckelpigor, eller prickar på nyckelpigor!

Väl ute i naturen är det bara att börja leta! Tänk på att nyckelpigor äter bladlöss, så om ni hittar bladlöss, leta efter nyckelpigor runt dessa. Leta på alla sidor av buskar, blad och grässtrån, även på undersidan. Nyckelpigor finns i många olika typer av natur.

Många arter finns i flera olika typer av natur, medan andra arter är specialiserade på ett viss typ av natur. Om man vill hitta så många arter som möjligt är det därför bra att leta i många olika typer av natur.

Det finns vissa hjälpmedel som kan underlätta letandet. För att leta efter nyckelpigor i högt gräs kan man använda sig av en slaghåv. Det är en håv med tygpåse och en hård metallring runt öppningen. Med håven kan man slå lätt i gräset, från sida till sida, och de kryp som sitter på grässtråna kommer då att ramla ner i håven. Slaghåvar kan finnas som utrustning för biologiundervisningen på din skola.

Bild 23. Slaghåv Foto: *the Amateur Entomologists' Society* (<http://www.amentsoc.org>). By *Kieren* [CC BY 3.0 (<https://creativecommons.org/licenses/by/3.0/>)], from *Wikimedia Commons*

Bild 24. Användning av ett paraply som bankningsnät. Foto: *Fritz Geller-Grimm* CC BY-SA 3.0 (<https://creativecommons.org/licenses/by-sa/3.0/>), from *Wikimedia Commons*

En annan metod, som alla kan använda, är bankning. Det är en metod för att fånga kryp som lever i bladverket på buskar och träd, vilket många nyckelpigor gör. Till detta behövs bara ett paraply! Fäll ut paraplyet, håll det upp-och-ner under bladverket, och slå sedan lite lätt på grenen eller busken.

De kryp som finns på bladen kommer då att trilla ned i paraplyet. Tänk på att pröva på olika typer av träd och buskar, som tall, gran, björk, ek och andra lövträd.

Absolut viktigast att tänka på är att inte skada nyckelpigorna eller andra organismer när ni tittar på och fotograferar dem!

Några snabba tips

- Om man vill hitta många olika arter av nyckelpigor är det bra att leta i många olika typer av natur.
- Ta många bilder! Det kan vara svårt att få en bra bild på första försöket, så ta flera bilder på samma nyckelpiga.
- Ta närbilder av nyckelpigorna. Det underlättar träningen av roboten!
- Insekter älskar värme. Kolla därför på varma husväggar i söderläge!
- Kolla vid vattentorn! Av någon anledning verkar vattentorn locka till sig flygande nyckelpigor.

KOPPLING TILL SKOLANS LÄROPLAN

Nyckelpigeförsöket knyter väl an till läroplanen i flera ämnen. Nedan följer några exempel hämtade från kursplanerna i biologi och teknik för respektive årskurser. Nyckelpigeförsöket kan såklart även hjälpa till att uppfylla målen i andra ämnen i läroplanerna. Punkterna återfinns under avsnittet centralt innehåll i respektive kursplan.

Biologi

Förskolan

“Förskolan ska lägga stor vikt vid miljö- och naturvårdsfrågor. Ett ekologiskt förhållningssätt och en positiv framtidstro ska prägla förskolans verksamhet. Förskolan ska medverka till att barnen tillägnar sig ett varsamt förhållningssätt till natur och miljö och förstår sin delaktighet i naturens kretslopp. Verksamheten ska hjälpa barnen att förstå hur vardagsliv och arbete kan utformas så att det bidrar till en bättre miljö både i nutid och i framtid.”

- Lpfö 98

Förskolan ska sträva efter att varje barn:

- utvecklar intresse och förståelse för naturens olika kretslopp och för hur människor, natur och samhälle påverkar varandra,
- utvecklar sin förståelse för naturvetenskap och samband i naturen, liksom sitt kunnande om växter, djur samt enkla kemiska processer och fysikaliska fenomen,
- utvecklar sin förmåga att urskilja, utforska, dokumentera, ställa frågor om och samtala om naturvetenskap.

Årskurs 1–3

- Årstidsväxlingar i naturen och hur man känner igen årstider. Djurs och växters livscyklar och anpassningar till olika årstider.
- Djur och växter i närmiljön och hur de kan sorteras, grupperas och artbestämmas samt namn på några vanligt förekommande arter.
- Enkla fältstudier och observationer i närmiljön.

Årskurs 4–6

- Människans beroende av och påverkan på naturen och vad detta innebär för en hållbar utveckling. Ekosystemtjänster, till exempel nedbrytning, pollinering och rening av vatten och luft.
- Ekosystem i närmiljön, samband mellan olika organismer och namn på vanligt förekommande arter. Samband mellan organismer och den icke levande miljön.
- Hur djur, växter och andra organismer kan identifieras, sorteras och grupperas.

Årskurs 7–9

- Människans påverkan på naturen lokalt och globalt. Möjligheter att som konsument och samhällsmedborgare bidra till en hållbar utveckling.
- Biologisk mångfald och vad som gynnar respektive hotar den. Samhällsdiskussioner om biologisk mångfald, till exempel i samband med skogsbruk och jakt.
- Hur organismer identifieras, sorteras och grupperas utifrån släktskap och utveckling.

Teknik

Förskolan

Förskolan ska sträva efter att varje barn

- utvecklar sin förmåga att urskilja teknik i vardagen och utforska hur enkel teknik fungerar,
- utvecklar sin förmåga att bygga, skapa och konstruera med hjälp av olika tekniker, material och redskap.

Årskurs 1–3

- Några enkla ord och begrepp för att benämna och samtala om tekniska lösningar.
- Dokumentation i form av enkla skisser, bilder samt fysiska och digitala modeller.
- Säkerhet vid teknikanvändning, till exempel när man hanterar elektricitet och använder olika tjänster via internet.

Årskurs 4–6

- Teknikutvecklingsarbetets olika faser: identifiering av behov, undersökning, förslag till lösningar, konstruktion och utprovning.
- Konsekvenser av teknikval, till exempel för- och nackdelar med olika tekniska lösningar.

Årskurs 7–9

- Tekniska lösningar inom kommunikations- och informationsteknik för utbyte av information, till exempel datorer, Internet och mobiltelefoni.
- Samband mellan teknisk utveckling och vetenskapliga framsteg. Hur tekniken har möjliggjort vetenskapliga upptäckter och hur vetenskapen har möjliggjort tekniska innovationer.
- Konsekvenser av teknikval utifrån ekologiska, ekonomiska, etiska och sociala aspekter, till exempel i fråga om utveckling och användning av biobränslen och krigsmateriel.

REFERENSER

Mycket av informationen i lärarhandledningen har hämtats från boken Nyckelpigor i Sverige – en fälthandbok av Peter Wärmeling. Boken innehåller den senaste kunskapen om svenska nyckelpigor och dess biologi. Från samma bok är också många bilder och illustrationer lånade.

Wärmeling, P., 2017, Nyckelpigor i Sverige – en fälthandbok. Entomologiska Föreningen i Stockholm.

Övriga referenser

Om biologisk mångfald:

Sveriges lantbruksuniversitet, Centrum för biologisk mångfald, CBM:

<https://www.slu.se/centrumbildningar-och-projekt/centrum-for-biologisk-mangfald-cbm/biologisk-mangfald/>

Naturvårdsverket: <https://www.naturvardsverket.se/Sa-mar-miljon/Vaxter-och-djur/Biologisk-mangfald>

Göteborgs centrum för globala biodiversitetsstudier (Gothenburg Global Biodiversity Centre): <http://ggbc.gu.se>

Mobilapplikationen:

Appen *Nyckelpigeförsöket 2018* har utvecklats av *knowme.earth*, som fått stöd från Europeiska forskningsrådet ERC, Stiftelsen för Strategisk Forskning, och Climate-KIC.

FORSKARFREDAG — En del av European Researchers' Night —

Stort tack för din och dina elevers medverkan!

www.forskarfredag.se/massexperiment

Massexperimentet Nyckelpigeförsöket genomförs med stöd av EU-kommissionen under Marie Skłodowska-Curie actions, endel av Horisont 2020 GA No 642241 till Miroslav Valan och via ForskarFredag.

FORMAS

Naturhistoriska riksmuseet

SAVANTIC

Vetenskap & Allmänhet

knowme.earth

Climate-KIC

erc

GÖTEBORGS
UNIVERSITET

STIFTELSEN för
STRATEGISK FORSKNING