

Morten Rask Petersen

Interesseudvikling i naturfagene gennem faglig progression

En undersøgelse af samspillet mellem begrebsændringer
og interesseudvikling i gymnasiets biologiundervisning

Center for Naturvidenskabernes og Matematikkens Didaktik, Syddansk Universitet
Volume 13 • 2012

Volume 13

Petersen, Morten Rask

Interesseudvikling i naturfagene gennem faglig progression - En undersøgelse af samspillet mellem begrebsændringer og interesseudvikling i gymnasiets biologiundervisning.

© 2012 Center for Naturvidenskabernes og Matematikkens Didaktik, Syddansk Universitet

Printed in Denmark, by Print & Sign, Odense

ISBN 978-87-92321-13-8

Udgivet af

Center for Naturvidenskabernes og Matematikkens Didaktik

Syddansk Universitet

Campusvej 55

5230 Odense M

www.sdu.dk/namadi

Forsidefoto: Elever fra undersøgelsen arbejder med øvelsen om simulering af naturlig selektion
(Foto: Morten Rask Petersen)

Indholdsfortegnelse

Forord	vii
1 Indledning	1
1.1 Interesse på et makrodidaktisk niveau	1
1.2 Institutionelle begrundelser for beskæftigelse med interessebegrebet	4
1.3 Den personlige interesse for naturfag	6
1.4 Forskning i interesse i naturfagene	7
1.5 Afhandlingens berettigelse	9
1.6 Afhandlingens opbygning	9
2 Læring	13
2.1 Læring i 2 dimensioner	14
2.2 Den konstruktivistiske grundidé.....	17
2.2.1 Piagets skemateori	17
2.2.2 Neurobiologisk tilgang til konstruktivisme.....	19
2.3 Affektion i den individuelle læring	23
2.3.1 Følelser og emotioner	23
2.3.2 Neurobiologisk tilgang til affektion	26
2.4 Socialkonstruktivistisk tilgang til læring – Vygotsky.....	27
2.4.1 Hverdagsbegreber og videnskabelige begreber	29
2.5 Observationer og eksperimentets betydning for læring i naturfagene	32
2.5.1 Observationer.....	33
2.5.2 Eksperimentelt arbejde	37
2.7 Transformativ erfaringer	39
2.8 Sammenfatning	40
3 Interesse	43
3.1 Interesseteorien udvikling	44
3.1.1 Interesse gennem handling	45
3.1.2 Interessens kvalitet	46
3.2 Situational interesse.....	47
3.2.1 Objektets interestingness.....	48
3.3 Individuel interesse og individuelle dispositioner.....	49

3.3.1	Generelle instinktive dispositioner.....	50
3.3.2	Individuelt erfarede dispositioner.....	50
3.4	Interessens opståen.....	52
3.5	Interessens aktualisering.....	54
3.5.1	Den aktualiserede individuelle interesse.....	55
3.5.2	Den situationelle interesse som psykologisk tilstand.....	56
3.5.3	Videns- og holdningsinitieret interesse.....	57
3.6	Interessens udvikling.....	58
3.6.1	Pirret situationel interesse.....	59
3.6.2	Stabil situationel interesse.....	60
3.6.3	Spirende individuel interesse.....	60
3.6.4	Veludviklet individuel interesse.....	61
3.6.5	Model for domænelæring og interesseudvikling.....	62
3.6.6	Psykologien om konstruktiv lunefuldhed og interesseudvikling.....	64
3.7	Motivation og interesse.....	66
3.7.1	Self Determination Theory.....	66
3.8	Interesse og læring.....	69
3.9	Den positive feedback model for interesseudvikling.....	71
3.9.1	Bevidste eller ubevidste værdier.....	72
3.9.2	Direkte og indirekte værdier.....	74
3.9.3	Placeringen af interessefelter.....	75
3.9.4	Interessefelternes interaktion.....	76
3.9.5	Det positive feedback til subjekt og objekt.....	78
3.10	Afklaring af forskningsspørgsmål.....	81
3.11	Sammenfatning.....	82
4.	Metode.....	83
4.1	Tilgang til empirien – overvejelserne fra teori til empiri.....	83
4.1.1	Målgruppen for undersøgelsen.....	84
4.1.2	Metoden for undervisningen.....	84
4.1.2.1	Baggrunden for TDS.....	85
4.1.2.2	Den didaktiske kontrakt.....	86
4.1.2.3	Faserne i undervisningen.....	88

4.1.3 Implikationer i forhold til praksis	90
4.1.4 Det praktiske læringsmiljø for interesseudvikling.....	93
4.1.4.1 Øvelsens fordele i forhold til faglige begreber.....	95
4.1.4.2 Øvelsen fordele i forhold til didaktisk design.....	95
4.2 Måling af elevernes læring.....	97
4.2.1 'The Darwinian Landscape model' som mål for læring.....	97
4.2.2 Kvalitativ indholdsanalyse til landskabsudvikling	100
4.2.3 Min tilgang til brugen af 'Det Darwinistiske landskab'	103
4.3 Det semistrukturerede interview.....	104
4.3.1 Den overordnede ramme for en interviewundersøgelse	104
4.3.2 Interview af elever med begrebsændring.....	108
4.4 Videoptagelser af undervisningen	110
4.5 Sammenfatning.....	113

5. Analyse 115

5.1 Beskrivelse af klasserne i undersøgelsen	115
5.1.1 Klassen for 1. kørsel (Klasse A).....	116
5.1.2 Klassen for 2. kørsel (Klasse H).....	117
5.1.3 Klassen for 3. kørsel (Klasse R).....	118
5.2 Analyse af elevernes før- og efter-test.....	119
5.3 Analyse af elevinterviewene	124
5.3.1 Elevernes egen oplevelse af læringen.....	124
5.4 Analyse af elevernes selvrapporing af interesseudvikling.....	131
5.4.1 Elevernes dispositioner forud for undervisningsforløbet	131
5.4.2 Elevernes oplevelse af det didaktiske design.....	133
5.4.2.1 Devolutionen.....	134
5.4.2.2 Handlingsfase, Kommunikationsfase og valideringsfase.	135
5.4.2.3 De basale behov i handlings-, kommunikations-, og valideringsfasen	141
5.4.2.4 Institutionaliserings	143
5.4.3 Interessens aktualisering.....	146
5.4.3.1 Analyse af elevernes opfattelse af kontekst versus indhold i forløbet.....	146
5.4.3.2 Analyse af den aktualiserede interesses fremtræden	148
5.4.3.3 Den positive feedback til de kognitive og affektive områder	150

5.4.3.5 Kategorisering på baggrund af den empiridrevne kodning.....	154
5.4.3.4 Sammenfatning på interviewanalysen	156
5.5 Analyse af video fra undervisningsforløbet.....	157
5.5.1 Videoanalyse gennem engagementsmatrix	158
5.6 Samlet analyse af elevernes interesse	162
5.6 Sammenfatning	163
6 Diskussion.....	165
6.1 Diskussion af det didaktiske design	165
6.1.1 Overførbareheden af TDS fra matematik til biologi	166
6.1.2 Design-based research og didaktisk design.....	168
6.1.2.1 Den iterative proces	169
6.1.2.2 Udviklingen af et artefakt	171
6.1.2.3 Tilblivelsen af ny viden gennem design-based research	172
6.1.3 Eksperimentelt arbejde som didaktisk design-værktøj	173
6.1.3.1 Inquiry Based Science Education som middel	175
6.1.3.2 Den undersøgelsesbaserede tilgang til naturfagsundervisningen	176
6.1.3.3 IBSE som interesseudviklende	178
6.2 Elevernes faglige udbytte som interesseudviklende.....	180
6.2.1 Den metodologiske tilgang til elevernes begrebsændring og implikationer af denne.	181
6.2.2 Begrebsændring og begrebsforståelse som interesseudviklende.....	183
6.2.3 Gentagelser som en primær forhindring.....	185
6.3 Andre mulige rammer for interesseudvikling.....	188
6.3.1 Kommunikation i klassen.....	189
6.3.2 Interesseudvikling uden for biologiundervisningen.	192
6.4 Interesseudvikling for hvem?	195
6.5 Sammenfatning	196
7 Konklusion	199
7.1 Samspillet mellem faglig progression og interesse	200
7.1.1 Delkonklusion	200
7.2 Interessens fremtræden	201
7.2.1 Delkonklusion	201
7.3 Den aktualiserede interesse i forhold til elevernes værdisætning.....	201

7.3.1 Delkonklusion	203
7.4 Ændring af objektets status gennem aktualiseret interesse.....	203
7.4.1 Delkonklusion	204
7.5 Ændring af de individuelle dispositioner gennem en aktualisering af interessen	204
7.5.1 Delkonklusion	204
7.6 PFB-modellen og dens praktiske anvendelse.....	205
7.6.1 Samlet konklusion	206
8. Perspektivering.....	207
8.1 Teoretiske perspektiver.....	207
8.2 Metodiske perspektiver	208
8.3 Faglige og praktiske perspektiver.....	208
8.4 Perspektiver for de forskellige didaktiske niveauer	209
9 Referencer:.....	211
Appendix I: Øvelsesvejledning	225
Appendix II: Forkortelsesliste	233
Appendix III: Dansk Resumé	235
Appendix IV: English abstract	239

Forord

Denne afhandling er afslutning på godt 3 års individuelt arbejde på et didaktisk snævert område. Når jeg har haft mulighed for at arbejde med dette område det i første omgang de midler, der blev sat af til projektet dels gennem INTEREG IVA Syddanmark/Schleswig K.E.R.N inden for MINT-projektet og det Naturvidenskabelige Fakultet, Syddansk Universitet, hvilket jeg naturligvis er taknemmelig for.

Et sådant arbejde som et ph.d.-projekt er dog ikke muligt at gennemføre fuldstændigt på egen hånd. Der er derfor en række personer jeg gerne vil takke for, at bidrage på forskellig vis til denne afhandling.

Først og fremmest vil jeg gerne takke min hovedvejleder Claus Michelsen, for den tillid jeg har nydt under hele arbejdet med mit ph.d.-projekt, som i sin endelige form ligger noget fra det oprindelige.

Desuden vil jeg gerne takke min bivejleder Rie Popp Troelsen for gang på gang at stille de irriterende skarpe spørgsmål, der har gjort, at jeg har måttet grave lidt dybere for hver vejledning for at finde mine egne svar.

I det daglige arbejde har jeg haft stor glæde af mine kolleger på NAMADI. Ikke mindst diskussioner med Jan Alexis Nielsen, der gennem forløbet har kastet et kritisk syn på mange af mine ideer, Linda Ahrenkiel, der med sin altid positive tilgang har ryddet ind til flere praktiske problemer af vejen, Thomas R.S. Albrechtsen, som kritisk har gennemlæst og kommenteret, det jeg har skrevet undervejs samt Nadia R.D. Kristensen for korrekturlæsning.

I forbindelse med mit miljøskifte til IPN, Kiel, er jeg meget taknemmelig for den måde, jeg blev modtaget på og taget med i gruppen af biologididaktikere. Opholdet her og ikke mindst de faglige diskussioner med Mathias Recke og Ingrid Glowinski var i høj grad med til at bringe mig på teoretisk fast grund i en periode, hvor jeg famlede lidt i blinde.

Endelig vil jeg gerne takke min familie for overbærenhed gennem hele projektet og hjælp til praktiske foranstaltninger, som arbejdsro, pasning af Rasmus, Jens og Jonas, korrekturlæsning og meget mere. Sidst men ikke mindst vil jeg gerne takke min kone Kirsten, for gennem hele forløbet at være med mig – både i medgang og modgang.

“The irony of the current situation is that somehow we have managed to transform a school subject which engages nearly all young people in primary schools, and which many would argue is the crowning intellectual achievement of European society, into one which the majority finds alienating by the time they leave school. In such context, to do nothing is not an option” (Osborne & Dillon, 2008, p. 27)

1 Indledning

Dette ph.d.-projekt handler med udgangspunkt i biologiundervisningen om elevers interesse for naturfag generelt. Interesse er et meget anvendt begreb både i hverdagsprog og i videnskabeligt sprog. Der findes dog indtil flere udlægninger, af hvad man skal lægge i begrebet. Det er således ikke entydigt at arbejde med interesse. I denne afhandling vil jeg indledningsvis redegøre for, hvorfor det er relevant at se på interesse i forhold til naturfagsundervisningen. Det gør jeg både på det personlige, uddannelsesinstitutionsmæssige og politiske/samfundsmæssige plan. Disse forskellige planer kan også betegnes som henholdsvis mikrodidaktisk, mesodidaktisk og makrodidaktisk niveau (Dolin, 2005). Et af formålene med dette projekt er, som det også vil fremgå senere, at belyse interessebegrebet på en sådan måde, at det vil give mening at perspektivere det ind i udviklingen af læringsmiljøer. I sidste ende skulle resultatet af denne afhandling gerne kunne relateres til alle 3 didaktiske niveauer.

1.1 Interesse på et makrodidaktisk niveau

Som nævnt ovenfor kan interessebegrebet i naturfagsundervisningen anskues fra flere forskellige niveauer som personlige, institutionsmæssige eller samfundsmæssige perspektiver. Her vil jeg kort gennemgå disse forskellige perspektiver for at vise relevansen af at fokusere på interessebegrebet i forhold til naturfagsundervisningen uanset anskuellesniveau. I den forbindelse starter jeg bagfra og betragter først et politiske/samfundsmæssige perspektiv.

Gennem de seneste årtier er der fremkommet foruroligende resultater fra undersøgelser af de unges kunnen og interesse i og for naturfagene. En af de første store undersøgelser, TIMSS (Trends in International Mathematics and Science Study), startede i 1995. Her deltog danske elever i matematikdelen af undersøgelsen. Der blev således testet elever i hhv. 4. og 8. klasse i

grundskolen. Resultaterne var nedslående, da de danske elevers præstationer lå under de lande vi normalt sammenligner os med (de andre nordiske lande samt dele af de nordeuropæiske lande) (Weng, 2002). De dårlige danske resultater fra undersøgelsen blev ikke tillagt større vægt, idet undersøgelsen startede samtidig med at der skete store ændringer i den officielle læreplan. De danske elevers manglende præstationer blev derfor begrundet med at man var på vej fra en elevcentreret undervisning mod en mere fagcentreret undervisning, og da TIMSS testede den fagcentrerede viden blandt eleverne ville det naturligvis give sig udslag i dårligere resultater sammenlignet med andre lande, der havde længere tradition for en fagcentreret undervisning (Weng, 2002). Det var således med stor forventning at man så frem til den næste store internationale undersøgelse PISA (Programme for International Student Assessment) i år 2000. Igen viste undersøgelse, at danske elever lå langt under niveau i forhold til de lande vi normalt sammenligner os med (Andersen et. al., 2001). Denne gang var der ikke så mange undskyldninger med reformer og omstruktureringer. Resultatet blev derfor stor politisk bevågenhed, der førte til en drejning af folkeskolen i retning af flere test af eleverne og højere faglighed. Dette skete med udgangspunkt i en rekrutteringsproblematik. Fra politisk side var man blevet opmærksom på, at der på sigt ville komme til at mangle arbejdskraft med uddannelse inden for naturvidenskab og teknik. I regeringsgrundlaget fra 2001 kunne således læse følgende:

”I folkeskolen er et højt indlæringsniveau afgørende for succes på fremtidens arbejdsmarked... Endvidere ønsker regeringen, ... at stramme og præcisere de faglige krav, der skal være opfyldt i alle fag på hvert klassetrin, bl.a. gennem udarbejdelse af mere bindende læseplaner.

...

Regeringen ønsker at styrke naturvidenskab og matematik i uddannelsessystemet. Allerede i dag er det et problem for mange videntunge danske virksomheder at få tilstrækkelig kvalificeret arbejdskraft.” (Statsministeriet, 2001)

Samtidig med den kraftige fokus på det manglende faglige niveau blandt unge mennesker inden for naturfagene, kom der også fokus på, at det skulle være mere interessant at beskæftige sig med naturfagene. Som det fremgår i det ovenstående citat fra regeringsgrundlaget i 2001 fik rekrutteringsproblemet politisk bevågenhed på de naturfaglige og naturvidenskabelige uddannelser. Her var ræsonnementet, at hvis flere unge blev interesserede i naturvidenskab, ville der også være flere unge der valgte en karriere inden for disse fag. Dermed kunne man løse en del af rekrutteringsproblemet. I den kontekst blev ROSE (Relevance of Science

Education)-undersøgelsen også en vigtig politisk brik. Undersøgelsen fra 2001 viste nemlig, at danske unge nok mente, at det var vigtigt, at beskæftige sig med naturvidenskab, men de havde bare ikke selv lyst til at gøre det (Sjøberg & Busch, 2005). De danske unge blev således stemplet som kritiske teknologioptimister. Dette var naturligvis et incitament til at sætte fokus på at gøre naturfagsundervisningen mere interessant for eleverne. Således er ordet 'interesse' nu blevet indskrevet i den nationale læreplan for naturfagene i Folkeskolen (fysik/kemi, biologi og geografi) kaldet Fælles Mål 2009 (UVM, 2009a, 2009b, 2009c). Som udgangspunkt kan jeg kun være enig i, at det selvfølgelig set med naturfaglige briller er dejligt at have så mange unge mennesker som muligt, der er interesserede i det, de bliver undervist i. Problemet i disse politiske konsekvenser af ROSE-undersøgelsen er den manglende afklaring af selve begrebet interesse (Albrechtsen, 2009). Dermed bliver det ikke på noget tidspunkt klart, hvad der egentlig menes med at eleverne skal blive mere interesserede i naturfagene. Denne diskussion og begrebsafklaring af interessebegrebet vil jeg tage op i kapitel 3. Som udgangspunkt kan man blot konkludere, at der har været en række undersøgelser, der har sat danske unges manglende formåen og interesse i relief i forhold til andre landes unge. Disse sammenligninger førte til erkendelsen af, at det var nødvendigt at ændre på undervisningen inden for naturfagene på hele uddannelsesområdet. Undervisningsministeriet nedsatte således et udvalg til at komme med en række anbefalinger for indsatsen på det naturfaglige område gennem hele uddannelsesforløbet. Disse anbefalinger fremkom i 2003, hvor udvalget fremlagde en strategi både for undervisning og undervisere inden for naturfagene (Andersen, Busch, Horst & Troelsen, 2003). Også her var interesse et fokusområde. Der står således:

”Undervisere og ledelse skal se det som et succeskriterium at fastholde og øge elevs og studerendes interesse i naturfagene.” (Andersen et. al., 2003 p. 12).

I denne anbefaling er der heller ikke et afklaret interessebegreb, der ligger til grund for ovenstående udtalelse (Albrechtsen, 2009), hvilket igen viser nødvendigheden af netop af få afklaret et så centralt begreb i undervisningen. Der synes således at være en gennemgående opfattelse inden for det uddannelsespolitiske område, der siger, at interesse for naturfag fører til rekruttering inden for naturfagene – uden at man dog klart har begrebsliggjort, hvad interesse grundlæggende er.

Her spiller ROSE-undersøgelsen en betydelig rolle, idet den ofte tages til indtægt for, hvad der interesser eleverne i naturfagsundervisningen, uden at den gør dette på et teoretisk fundament. Sjøberg & Schreiner (2009) skriver således:

”Vi vet selvsagt ikke hva elever legger i alle de ord og uttrykk som blir brukt i spørreskjemaet. Det vi vet, er hvordan elevene har svart på de spørsmål de har fått. Dette er vårt data-materiale. Og svarene må forstås i den sammenheng de er besvart: Det er 15-årige elevers umiddelbare respons på helt konkrete og nokså enkle spørsmål. Vi vet altså ikke noe om hvordan interessen for å lære ulike temaer er “situationell” eller “individuell”, om interessen er middel eller mål, om den er varig eller flyktig osv. Vi vet heller ikke noe om hvordan den har oppstått og hvordan den eventuelt vil utvikle seg. Vi vet bare hva elevene har svart. Men vi har altså elevenes svar på i alt 250 spørsmål mange sider ved deres forhold til naturvitenskap. Vi har svar fra nesten 40 000 elever i omtrent 40 land. I dette store univers av svar på ulike spørsmål kan vi lete etter sammenhenger. Vi kan se om interesse for ulike temaer henger logisk og statistisk sammen på en slik måte at man kan lage samlevariable eller “constructs”. (Sjøberg & Schreiner, 2009, p. 81)

Rationalet i denne argumentation synes at være, at så lenge man blot spørger mange nok, så er det ikke en nødvendighet at have afklaret de grundlæggende begreber, som man spørger til. Jeg er ikke nødvendigvis enig i denne tilgang. I denne afhandling vil fokus således være at få interesse begrebsliggjort både i teori og praksis.

1.2 Institutionelle begrunnelser for beskæftigelse med interessebegrebet

Ligesom der på det makrodidaktiske niveau var årsager til at fokusere på interesse for naturfagene, så findes der også på det mesodidaktiske niveau forskellige motiver for dette. Da det mesodidaktiske niveau er placeret mellem det makrodidaktiske og det mikrodidaktiske niveau, giver det naturligt 3 retninger som motiverne kan bevæge sig i – enten mod i) det makrodidaktiske niveau, mod ii) det mesodidaktiske niveau i sig selv eller iii) mod det mikrodidaktiske niveau.

Med hensyn til den første retning er det på mesodidaktisk niveau institutionernes at levere materialet, i form af interesserede elever, til det makrodidaktiske niveau. Dette giver naturligvis nogle styringsmekanismer, som kan være medvirkende til et øget fokus på det mesodidaktiske niveau. Eksempelvis kan nævnes den taxameterordning, som de selvejende ungdomsuddannelsesinstitutioner belønnes efter. Ikke nok med, at disse institutioner får tildelt midler efter hvor mange studerende, de formår at få gennem systemet. Der er også forskel på det

pulje-tilskud, der gives, alt efter hvilke fag de studerende består i. Hvis elever gennemfører deres studentereksamen på STX med fysik eller matematik på A-niveau gives der ekstra tilskud til institutionerne. Et forhold, der naturligvis vil gøre, at disse institutioner kan tænke i at få flere midler til rådighed ud fra det samme antal elever og samme lærerudgift. Motivet for at beskæftige sig med interesse bliver derved et økonomisk spørgsmål, hvor interesse ses som redskabet til at få flere midler i kassen.

Hvis man derimod ser på institutionernes motiver for at beskæftige sig med interesse i forhold til institutionen selv, skal disse motiver nærmere findes i en lokal kultur på institutionen, som handler om at skabe læringsmiljøer for interesseudvikling i naturfagene. Det kan således være en del af en skoles profil at satse mere på naturfag end på andet, uden at der behøver at ligge økonomiske begrundelser bag dette. Der kan være tale om traditioner eller andre lokale værdier, som netop har med institutionen at gøre, og som man som institution værner om som en slags profil for institutionen. En sådan kultur kan, hvis den får lov at eksistere i længere tid og derved efterhånden betragtes som en tradition, eksistere ud over de enkelte lærere eller rektorer, der på et givet tidspunkt er på institutionen. Kulturen bliver på denne vis en integreret del af institutionen i sig selv. Det er dermed ikke det primære motiv for institutionen at beskæftige sig med interesse, for at rekruttere de 'rette' lærere eller elever. Det bliver en effekt af kulturen, at lærere og elever søger en sådan institution netop på grund af kulturen. På samme vis er det heller ikke det primære mål at skaffe flere midler ved at få flere elever til at vælge matematik eller fysik, men også dette kan blive en effekt af netop institutionens kultur. Motivet til at interessere sig for naturfag er altså en institutionel værdi og som sådan noget, der i sig selv bliver bærende for engagementet.

Samtidig er det også vigtigt at understrege, at en naturfaglig kultur på en skole ikke kan stå alene. I en undersøgelse af hvorledes man opbygger naturfaglige kulturer i Folkeskolen, konkluderer Sølberg (2007) således:

”... udviklingen af en lokal naturfaglig kultur handler om at opdyrke og pleje relationerne mellem aktørerne på skolen, således at skolen som helhed bliver bedre til at løse de opgaver, som den skal og ønsker at løse. Den kan ikke kontrolleres eller kun delvist styres. Ved at facilitere eller forhindre bestemte relationer i at udvikle sig, kan man delvist influere på den lokale naturfaglige kultur. Udvikling bør ikke begrænses til specifikke mål, et bestemt tidsrum eller bestemte aktører” (Sølberg, 2007, p. 148)

Der er på denne vis stor forskel på opfattelsen af interesse og det at fokusere på interesse, idet et sådan fokus alt efter tilgang kan være enten middel eller mål. Institutionen kan således bruge fokus på interesseudvikling til at opnå nogle andre mål i form af økonomiske midler eller den kan fokusere på interesse ud fra interessen i sig selv. På denne måde bliver der en meget forskellig begrebsforståelse af interesse alt efter, hvilken tilgang man har til det. En sådan skelnen mellem interesse som mål eller interesse som middel er dog ofte svær at udføre i praksis, da det ene kan medføre det andet og omvendt.

1.3 Den personlige interesse for naturfag

Uanset hvilket niveau man anskuer interessen fra vil det altid række tilbage til den personlige interesse hos eleverne, da de er grundlaget og udgangspunktet både i de institutionelle og samfundsmæssige perspektiver. Et fokus på interessebegrebet bliver uvilkårligt i sidste ende et fokus på den enkelte elev og dennes oplevelse af undervisningen. Det er da også den personlige interesse hos den enkelte elev, der bliver omdrejningspunktet i denne afhandling. Der vil i kapitel 3 være en udfoldelse af interessebegrebet i forhold til den enkelte og derfor skal der her indledningsvis blot nævnes, at interesse har betydning for elevernes læring (Krapp, 2002), men at interesse for det enkelte fag ikke nødvendigvis har så stor indflydelse på den enkeltes valg af karriere, som man har hidtil har tillagt den (Jespersen-Jensen, 2006). Dertil har andre faktorer, som eksempelvis forældres indflydelse og forventninger til individet, for stor en indflydelse.

Der kan således ikke sættes lighedstegn mellem en større personlig interesse for naturfag hos eleverne og en løsning af de samfundsmæssige rekrutteringsproblemer inden for disse fag som man står overfor. Når man beskæftiger sig med den enkeltes interesse i naturfagsundervisningen, set fra makrodidaktisk niveau, skal det dog ses i det perspektiv, at manglende interesse slet ikke fører til en løsning og at elevernes interesse derfor er en forudsætning for at finde en mulig løsning på rekrutteringsproblemet. Selv om den individuelle interesse ikke er altafgørende er det dog stadig en væsentlig faktor i valg af uddannelse og karriere og dermed et stadig middel til at opnå det makrodidaktiske mål.

For den enkelte er det derimod ikke en nødvendighed at interessen er et mål. Som jeg vil komme ind på senere er interesse, netop gennem nogle af teorierne karakteriseret ved, at man beskæftiger sig med det interessante, udelukkende fordi det er interessant. Det at være interes-

seret i noget betyder netop at man beskæftiger sig med noget uden nødvendigvis at have et langsigtet mål med denne beskæftigelse. Igen kan interessebegrebet dermed også på det mikrodidaktiske niveau anskues som værende enten mål eller middel og derved tillægges forskellig begrebsforståelse.

Det fremgår således allerede førend der er taget tilløb til en teoretisk afklaring af interessebegrebet, at dette kan fremstå på mange forskellige måde og på forskellige niveauer. Jeg vil derfor give Albrechtsen (2009) ret i hans kritik af det manglende interessebegreb i en undersøgelse som ROSE-undersøgelsen. Når en undersøgelse i sin begrebsforståelse af interesse bevæger sig frem og tilbage mellem flere forskellige niveauer og flere forskellige tilgange, er der en overhængende fare for, at der sker en sammenblanding af begreberne og at der derved kan skabes uklarhed om, hvad der faktisk er tale om på et givet tidspunkt. En væsentlig del af denne afhandling er derfor rettet mod en afklarende diskussion af selve interessebegrebet og hvorledes et sådant begreb kan bruges værdifuldt i uddannelsesforskning specielt med fokus på naturfagsdidaktikken.

1.4 Forskning i interesse i naturfagene

I forsknings- og udviklingsammenhæng har der fra dansk og international side været fokus på elevernes interesse for naturfagsundervisningen gennem flere år. Eksempelvis har Köller & Baumert (2001) brugt de tyske resultater fra TIMSS-undersøgelserne til at kvantificere de unges interesseudvikling gennem den sidste del af grundskoleuddannelsen og dermed vise, at der sker et fald i de unges interesse for naturfagene i denne periode. Tilgangen til en sådan analyse af interesse og interesseudvikling er således sket gennem en statistisk faktoranalyse og er en metode, der generelt bruges meget i tysk interesseforskning.

I England har Abrahams (2009) set på de unges interesse for det eksperimentelle arbejde i naturfagsundervisningen gennem samme periode og vist, at også interessen for at lave forsøg i undervisningen ændrer sig gennem denne periode. Som mål for elevernes interesse for eksperimentelt arbejde bruger Abrahams en kategorisering alt efter om eleverne fortæller om eksperimentelt arbejde som relativt til andet arbejde eller som absolut. Med dette menes om eleverne i deres udtalelser giver udtryk for, at det eksperimentelle arbejde er bedre eller dårligere end noget andet og udtalelserne således er relative. Udtalelserne om værdien af det eksperimen-

mentelle arbejder kan ogsa vre uden reference til andet arbejde, og dermed fremst som absolutte.

I dansk regi har der vret lavet flere undersgelser i relationen mellem interesse og naturfag. Sledes har Dohn (2006) i sin undersgelse af biologiundervisningen i gymnasiet haft fokus p hvorledes situationel interesse kan identificeres hos eleverne. I en tilgang med klasserumsobservationer, videooptagelser, interview og analyse af skriftligt arbejde tager han sledes en kvalitativ tilgang til undersgelsen af elevernes interesse.

Kofoed (2011) viser hvorledes rollespil i naturfagsundervisningen kan medvirke til en get interesse. Her er der tale om en kombination af et forskningsprojekt og et udviklingsprojekt, hvor den forskningsmssige tilgang har vret at afdkke et potentiale for interesseudvikling i et undervisningsmateriale med fokus p rollespil og samfundsvidenskabelige emner om brugen af atomvben. Ogs her har tilgangen vret kvalitativ.

Hrup-Hansen (2008) viser hvordan alternative formidlingsformer inden for naturvidenskaben kan have positiv indflydelse p de unges interesse for fysik. Ved at tage udgangspunkt i en videnskabsteaterforestilling om udviklingen af biomembraner som transportmidler for kemoterapi, undersger hun, ved brug af flere forskellige kvalitative tilgange, potentialet af denne forestilling for at pvirke elevernes interesseudvikling.

Der findes sledes mange forskellige forskningsmssige tilgange til at undersge elevens interesse. Det kan vre med fokus p enten forskellige specifikke dele af en interesseudvikling eller p en samlet generel analyse af effekten af en given pvirkning af interessens udvikling.

Flles for disse undersgelser har vret at de har taget udgangspunkt i og anvender de eksisterende begrebsmssige forstelser af interessebegrebet. Dette p trods af, at der findes adskillige forskellige teoretiske tilgange til netop interesseforstelsen. Indenfor forskningen i interesse og interesseudvikling tegner der sig sledes et broget billede med diverse teoretiske tilgange og meget varierede empiriske tilgange til undersgelser baseret p disse teorier. I denne afhandling vil fokus derimod vre rettet mod at udvikle selve interessebegrebet og afprve dette interessebegreb gennem en empirisk undersgelse. Det er sledes ikke denne afhandlings hensigt at vise i hvilket omfang en given tilgang til interesseudvikling virker. Hensigten er derimod at udvikle interessebegreb som teoretisk begreb og bringe det i en retning, hvor der er endnu strre overensstemmelse mellem den teoretiske begrebsforstelse og de praktiske observationer af interesse.

1.5 Afhandlingens berettigelse

Gennem denne korte introduktion til området interesseudvikling er der hermed blevet præsenteret adskillige forskellige mulige tilgange til det at undersøge interesse. Målet med denne afhandling er primært at bygge videre på det eksisterende begrebsapparat og dermed øge den teoretiske forståelse for interessebegrebet og opkvalificere dets anvendelighed i forhold til forskningen i interesse for naturfag.

Det faktum, at det er den teoretiske begrebsforståelse af interessebegrebet, der er i fokus for denne afhandling, giver naturligvis en række afgrænsninger for undersøgelsen. Det er mindre kompliceret at opstille en undersøgelse på baggrund af eksisterende teori, som gennem tidligere undersøgelser har vist sig at give et holdbart teoretisk fundament, frem for at skulle bygge en undersøgelse op om et begreb, der ikke tidligere er afprøvet. Som det vil fremgå gennem denne afhandling er undersøgelsen også udviklet undervejs i forløbet. Den empiriske undersøgelse af det i denne afhandling udviklede interessebegreb vil således ikke kunne give et udtømmende billede af det teoretiske begrebs tolkningsrammer, og yderligere empiriske undersøgelser vil være nødvendige for at styrke validiteten af det teoretiske begreb.

Jeg vil derfor argumentere for, at denne afhandling bidrager med nyt til det naturfagsdidaktiske område på et område, hvor der er stort fokus fra samfundsmæssig side uden at det foregår på helt afklarede præmisser. Denne afhandling vil ikke kunne give det endelige svar på præcis, hvordan vi som samfund får rekrutteret flere hænder til det tekniske og naturvidenskabelige område. Derimod vil den kunne bidrage med en større afklaring af et af de elementer, der indgår i dette svar på rekrutteringsspørgsmålet. Samtidig vil den ikke bare give mulighed for at stille nye spørgsmål, men også give mulighed for at stille spørgsmål på en anden måde i forhold til netop interesseudvikling – både i videnskabelig forstand, men også ud fra den praktiserende lærers perspektiv. På denne vis vil denne afhandling fremstå som et bidrag ikke blot til videnskaben men også til praksis.

1.6 Afhandlingens opbygning

For at nå frem til de ovennævnte bidrag både til videnskaben og til praksis har jeg valgt at dele afhandlingen op i tre dele; en teoretisk del, en empirisk del og en praktisk del.

I den første del som består af kapitel 2 og 3, vil jeg præsentere teorien, der ligger til grund for denne afhandling. Som det fremgår af titlen på denne afhandling, er tilgangen til interesseud-

viklingen, at den foregår gennem en faglig progression. Jeg finder det derfor naturligt at starte med min teoretiske tilgang til læring og, hvad jeg mener med faglig progression.

I kapitel 2 præsenterer jeg således mit læringsbegreb, som tager udgangspunkt i Illeris' (2009) lærings trekant. Jeg præsenterer denne lærings trekant således, at jeg afgrænser mit felt imellem en konstruktivistisk tilgang baseret på Piaget (1973) en affektiv tilgang baseret på Fiedler (2000) samt en socialkonstruktivistisk tilgang baseret på Vygotskyj (1986). Efter en sådan gennemgang af læringsbegrebet sætter jeg dette begreb i forhold til en individuel værdisætning med udgangspunkt i transformativ erfaring baseret på Pugh et.al. (2010).

I kapitel 3 bliver selve interessebegrebet præsenteret. Jeg vil her gennemgå en række af de teoretiske tilgange til interesse, der har været. Udgangspunktet for denne gennemgang er Dewey's værk om interesse og indsats (Dewey, 1913). Dette værk kommer til at ligge som et underliggende tema gennem hele gennemgangen af den eksisterende tilgang til interessebegrebet. Dette skyldes, at det netop er Dewey's tankegang, der er en af grundtankerne bag den teoretiske model for interesseudvikling, som jeg præsenterer sidst i kapitlet. Det er med udgangspunkt i denne teoretiske tilgang, at jeg fremsætter det endelige forskningsspørgsmål, som afslutning på den teoretiske del.

Den empiriske del består også af to kapitler. I kapitel 4 vil jeg præsentere og diskutere de metodiske overvejelser, der har været i forbindelse med at lave en empirisk undersøgelse af de forskningsspørgsmål, jeg fremsatte i kapitel 3. Jeg gennemgår således først argumenter for den valgte metode til at undersøge elevernes faglige udbytte af et undervisningsforløb omhandlende naturlig selektion. Her bliver der diskuteret tema og design af selve forløbet samt de metodiske overvejelser omkring en før og efter test af eleverne til afklaring af deres udbytte. Efterfølgende diskuteres baggrunden for den valgte metode til en opfølgende interviewundersøgelse og endeligt præsenteres og diskuteres det metodiske vedrørende videooptagelser af undervisningen.

I kapitel 5 præsenteres så analysen af det materiale, der er fremkommet gennem undersøgelsen. Analysen er opbygget således, at resultaterne af elevernes før- og eftertest præsenteres først. Dernæst bliver den teoretiske interesseudviklingsmodel, som blev præsenteret i kapitel 3, kritisk gennemgået trinvis og eksemplificeret gennem elevernes udtalelser i interviewundersøgelsen. Herefter præsenteres analysen af videooptagelserne fra undervisningen. Endelig laves en samlet analyse, hvor materialet fra alle tre analyseformer sammenholdes.

I den sidste praktiske del vil jeg først i kapitel 6 komme med en diskussion af dels det teoretiske, dels det empiriske, for derefter at sammenholde disse 2 forskellige tilgange i en uddybende diskussion af min teoretiske models anvendelsesmuligheder i forhold til videnskab og praksis. Denne diskussion vil ende ud i min konklusion af undersøgelsen i kapitel 7. Endelig vil jeg afslutte med at perspektivere denne konklusion i forhold til fremtidige tiltag både indenfor forskning, uddannelsespolitik og undervisningspraksis. Jeg vil således tilstræbe, at denne afhandling kan være nyttig for en bred gruppe af personer, der arbejder på forskellige niveauer inden for det naturvidenskabsdidaktiske område.

”Vi deler vores billedbaserede opfattelse af verden med andre mennesker, tilmed med visse dyr; der er en bemærkelsesværdig konsistens i de konstruktioner, forskellige individer skaber af de væsentlige aspekter af miljøet (strukturer, lyde, former, farver, rum). Hvis vores organisme var opbygget på en anden måde, ville de konstruktioner, vi skaber af verden omkring os, også være anderledes. Vi ved ikke og vil sandsynligvis aldrig få at vide, hvordan den ’absolutte’ virkelighed er.” (Damasio, 2001, pp. 114-115)

2 Læring

For at nærme sig et interessebegreb, der kan bruges i undervisningen er det, som nævnt, relevant at se på forholdet mellem interesse og læring. En forudsætning for at sammenholde disse begreber er dog, at der på forhånd ligger en afklaring af, hvad jeg mener med begreberne hver især. I dette kapitel vil jeg indkredse et læringsbegreb, der kan lægges til grund for en analyse interesseudviklingen i undervisningssituationer.

Tilgangen til dette læringsbegreb vil som udgangspunkt være generelt, men vil nærme sig en mere naturfagsdidaktisk tilgang i sin udfoldelse. Jeg vil i det følgende forklare læring set i forhold til både biologiske og sociale processer. Mit udgangspunkt for at fremsætte et læringsbegreb er, at mennesket er en biologisk organisme, og det der dermed sker i denne organisme er af biologisk karakter. Dette skal forstås som, at biologien er forudsætningen for den sociale interaktion, men dog ikke at biologien har forrang for denne interaktion.

Det vil derfor ikke give mening udelukkende at beskæftige sig med de biologiske processer i forbindelse med begrebet læring. Dels fordi disse biologiske processer er så komplekse, at det i praksis ikke er muligt at lave et biologisk mål for læring. Dels fordi de færreste af de delprocesser, der indgår i det store kompleks, der kan kaldes læring er forstået endnu og dels fordi de biologiske processer i læringen alle igangsættes af en interaktion med omgivelserne. Dermed bliver måden som omgivelserne bliver præsenteret i form af lærerens didaktiske design også en væsentlig faktor i det der bliver lært. Derfor søger jeg at fremstille begrebet læring som en indre, individuel proces, der sker på baggrund af en ydre påvirkning.

Jeg vil i forlængelse af denne tilgang tage udgangspunkt i en konstruktivistisk tilgang til læringsbegrebet. I denne sammenhæng er der mange teorier at trække på. Ingen vil dog på noget tidspunkt være dækkende for læringen i og med at det derved ville modsige princippet i den konstruktivistiske ide om at læring foregår som en individuel konstruktion af viden ud fra de input, der kommer fra omgivelserne. Alligevel findes der nogle generelle principper, der kan tages med i et overordnet læringsbegreb på trods af, at de ikke vil være fuldt dækkende for den individuelle læring. Mit udgangspunkt for denne læringstilgang vil i det følgende være en overordnet model af Illeris (2007). Denne model vil jeg udfolde ved at bruge Piaget (1954, 1973, 1980) til den kognitive tilgang, Fiedler (2000) til den affektive tilgang og Vygotsky (1986) til den sociale tilgang til læring. Valget af disse teoretikere frem for andre vil jeg begrunde i min gennemgang af deres, for denne afhandling vigtige, teorier.

Samtidig vil jeg sammenholde disse læringsteoretikere med det neurovidenskabelige forskningsområde, der gennem de seneste årtier har gennemgået en fantastisk udvikling på grund af de teknologiske fremskridt. Det er nu muligt at studere aktiviteten i hjernen i modsætning til tidligere, hvor videnskaben var henvist til at se på specifikke hjerneskader og mikroskopi-præparater af døde hjerner. Jeg vil i dette afsnit også diskutere i hvor høj grad netop disse nye teknologiske og videnskabelige landvindinger i neurovidenskaben kan overføres til praktisk undervisning.

2.1 Læring i 2 dimensioner

Netop den individuelle tilegnelse af viden er grundelementet i en læringsmodel opstillet af Illeris (2007). Han opstiller således en model, der tager udgangspunkt i, at den individuelle tilegnelse foregår i et felt mellem drift og indhold (se figur 2-1). Dette er en omformulering af kategorierne i forhold til Illeris' tidligere arbejder, hvor han skelner mellem kognition og affektion. Selv siger Illeris, at det ikke giver meningen at lave en stringent opdeling mellem kognition og affektion. Dette begrundes i den moderne hjerneforskningens resultater og ikke mindst i forskningen fra Antonio Damasio (1999), der gennem neurovidenskabelig forskning viser, at disse to elementer netop ikke kan adskilles. Når jeg senere i forbindelse med udredningen af mit læringsbegreb (afsnit 2.2) alligevel vil behandle kognition og affektion som to elementer, skal det understreges at jeg vil se på disse to elementer som to delelementer af en sammenhæng og ikke to adskilte elementer.

Som nævnt overvinder Illeris (2007) dette problem ved at ændre fokus i sine kategorier i forhold til tidligere arbejder. Han ser således driften som et udtryk for individets evne til at mobilisere ressourcer til at engagere sig i en tilegnelse. Samtidig er det klart at denne tilegnelse må dreje sig om et indhold, der skal tilegnes. Dermed bliver den individuelle tilegnelse til et begreb, der forgår i spændingsfeltet mellem driften og indholdet. Set i forhold til dette spændingsfelt opstiller Illeris så et felt mellem individet og omverdenen, hvor det fundamentale begreb drejer sig om samspil. Disse to spændingsfelter skal opfattes som samspillende og kan derfor ifølge Illeris ikke stå alene. Han beskriver selv betydningen af den dobbelthed i læringen på følgende vis.

”For mig er det imidlertid helt afgørende for læringsforståelsen, at begge processer og deres indbyrdes samspil inddrages. De forhold, der er bestemmende for samspilsprocessen, er grundlæggende af mellemmenneskelig og samfundsmæssig karakter... De forhold, der er bestemmende for tilegnelsesprocessen, er derimod grundlæggende af biologisk karakter... Det er denne dobbelthed af to hver for sig enormt mangfoldige sæt af muligheder og betingelser, der grundlæggende sætter rammer for den næsten grænseløse og uendeligt komplicerede menneskelige læring, som jeg i denne bog vil prøve at udforske nærmere.” (Illeris, 2007, p. 36)

Et vigtigt fokus er her, at det netop er samspillene, der er vigtige. Det er altså ikke de enkelte yderpunkter i sig selv, men interaktionen mellem disse, der udspænder et læringsfelt. Netop ved at se på disse samspil mellem de to processer får Illeris opstillet et spændingsfelt for læring mellem de tre begreber: indhold, drift og samspil (figur 2-1). Dette spændingsfelt omkranses af et samfund, der skal forstås i den henseende:

”at læringen altid finder sted inden for rammerne af en ydre samfundsmæssig sammenhæng, der på et generelt plan er af afgørende betydning for læringsmulighederne.” (Illeris, 2007, p. 39)

På denne vis får Illeris fremstillet en læringstrekant (figur 2-1), der sætter læringen ind i konteksten mellem hvad han tidligere kaldte kognition, affektion og miljø (Illeris, 2004) og nu kalder indhold, drift og omverden (Illeris, 2007).

Disse begreber er samstemmende med de begreber, jeg henter fra de underliggende teoretikere (Piaget, Fiedler og til dels Vygotsky). Jeg vælger dog at fastholde de nye begreber af Illeris, idet de er mere omfattende end de tidligere. Kognition, affektion og miljø er således blevet en del af de nye begreber om indhold, drift og samspil. Dette gør Illeris' model mere generel end den var i forvejen. I denne afhandling vil jeg dog fokusere på netop kognition og affektion fra

de 2 kategorier om indhold og drift. Dette skyldes, at min tilgang her er indenfor det læringsmæssige område af begrebsændringer. Det er således ikke min hensigt at udvikle og præsentere et samspil mellem læring og interesseudvikling baseret eksempelvis på motorisk læring, hvilket Illeris' model også omfatter. Til brugen i denne afhandling laver jeg derved en afgrænsning af Illeris' model, der er specialiseret til netop det område, jeg beskæftiger mig med her.

Figur 2-1: Illeris' læringstrekant. (Efter Illeris, 2007)

Ifølge Illeris' model er læring altså det, der ligger inden for trekantens rammer. Jeg vil i det følgende gennemgå nogle af de teorier, som - er med til at skabe disse rammer. I forhold til kategorien 'indhold' vil jeg tage fat i Piaget og benytte dele af hans teori om konstruktivistisk læring og erkendelse. I forhold til kategorien 'drift' vil jeg benytte mig af Fielders 'dual-process model' og Linnenbrink & Pintrichs model for koblingen mellem kognition og affektion. Endelig vil jeg i forhold til kategorien 'omverden' bruge Vygotskys tilgang til socialkonstruktivisme og på denne vis sætte rammerne for et læringsbegreb, som jeg i næste kapitel vil sætte i forhold til interesseudvikling.

2.2 Den konstruktivistiske grundidé

Den schweiziske genetiske epistemolog Jean Piaget (1886-1980) regnes for konstruktivismens fader.¹ Hans teorier om, hvorledes mennesket tilegner sig ny viden, er funderet i en lang række empiriske forsøg, som han og hans assistenter udførte i hans laboratorium i Geneve. De 2 største milepæle i Piagets omfattende arbejde er teorien om stadiudviklingen hos børn samt hans teori om opbyggelsen af skemaer. I denne afhandling er det ikke så relevant at beskæftige sig med stadieteorien, da denne er rettet mod børns kognitive udvikling op til starten af puberteten. I og med at målet for denne afhandling er analyse af elevers interesseudvikling gennem et eksperimentelt arbejde i gymnasiets naturfag er det ikke mit mål at afdække en longitudinal udvikling i interessen. Derfor er stadieteorien fravalgt. Der har dog været mange diskussioner om både aldersgrænserne og den generelle udvikling af stadierne (se eksempelvis Shayer & Adey, 1981). Disse diskussioner vil jeg ikke komme ind på her, men interesserede læsere kan henvises til eksempelvis Sjøberg (2005) for en mere generel diskussion af disse forhold.

Til gengæld er en diskussion af skemateorien i høj grad berettiget i denne afhandling. Dette skyldes, at jeg i min senere diskussion i afsnit 3.8 af interessebegrebet set i forhold til læring vil uddybe, hvorledes forhåndsviden og dermed forventninger til udfaldet af det, der skal ske kan være en væsentlig faktor i udviklingen af interessen for naturvidenskaben.

2.2.1 Piagets skemateori

Netop skemateorien kan kategoriseres som en af konstruktivismens grundidéer. Piaget mener med sin skemateori, at man opbygger skemaer ud fra de påvirkninger og input man får. Disse skemaer danner så grundlag for en udvidelse af allerede eksisterende skemaer eller opbygning af nye skemaer ud fra de input man får som person. I følge Piaget findes der 2 former for skemaer (i) operative skemaer og (ii) figurative skemaer.

De operative skemaer er en slags handlingsskemaer som betyder, at man i en given situation handler på en bestemt måde. Mange gange vil disse operative skemaer have status af det man kan kalde tavs viden – altså en viden man har, men som man ikke er i stand til at udtrykke i

¹ Piaget brugte selv betegnelsen genetisk epistemolog. Man kan dog i litteraturen om Piaget se ham betegnet både som læringsteoretiker og psykolog, til trods for at han egentlig startede sin akademiske karriere inden for biologien.

ord, eksempelvis, hvordan man kører cykel (Piaget, 1973). Disse skemaer opstår gennem handling og udbygges gennem handling og erfaring. Hvis man aktivt vil ændre på disse skemaer, skal man blive sig mere kognitivt bevidst om hvilke handlinger, der ligger i et givet skema. Først når man er sig bevidst om, hvorledes en handling ser ud i praksis, kan man aktivt prøve at ændre på den ved at træne eller øve nye handlinger ind i skemaet. Dette sker eksempelvis inden for idræt, hvor bestemte bevægelsesmønstre trænes om og om igen til de til sidst kommer til at ligge nærmest som en refleks i situationen. Den nye handling er således blevet indbygget i det operative skema, og man behøver ikke længere at være sig handlingen bevidst. Man kan fokusere på andre ting rent bevidsthedsmæssigt.

De figurative skemaer derimod skal ses som en slags indholdsskemaer, hvor begreber bliver kategoriseret. Når man som person støder på et nyt objekt eller et nyt begreb, vil man således forsøge at indpasse det i et allerede eksisterende skema. Man kan eksempelvis se et nyt design på en stol. Som udgangspunkt er man ikke i tvivl om, at det er en stol. Men hvis man ikke har set et sådant design før, er ens kategori for 'stol' blevet udvidet. Støder man derimod på objekter eller begreber, som ikke kan indplaceres under et allerede eksisterende skema, er man nødt til at konstruere et nyt skema, hvor det nye kan inkorporeres. Disse 2 tilgange til skemaudvidelse kalder Piaget for henholdsvis assimilation og akkommodation.

Netop assimilation og akkommodation er vigtige begreber i forhold til erkendelsen af ny individuel viden. Piaget arbejder med et kognitivt ligevægtsbegreb. Når man som individ er stødt på noget, som ikke umiddelbart kan passes ind i et eksisterende skema, altså noget som man ikke tidligere har set og har gjort sig erfaringer med, så bliver den kognitive ligevægt forstyrret. Piaget mener, at der - er en indre drift, der vil sætte i gang og forsøge at gendanne denne ligevægt. Såfremt det efter kort tids forstyrrelse viser sig, at det nye forstyrrende element kan passes ind i allerede eksisterende skemaer, vil der altså være tale om assimilation, hvor det allerede eksisterende skema blot bliver udvidet en smule med et nyt indhold. Skemaet bliver på denne måde en anelse mere nuanceret for hver gang, der kommer nyt indhold i det. Er det derimod ikke muligt umiddelbart at indpasse det nye i eksisterende skemaer, vil der være tale om akkommodation, hvor der skal oprettes et nyt skema. Dette er en væsentligt mere krævende proces end assimilation, og uligevægtstilstanden vil således være til stede i væsentligt længere tid end, hvis der er tale om assimilation. Tilsammen kalder Piaget disse 2 begreber for adaptation. Denne adaptation dækker over, at processen med assimilation og akkommodation ikke er en enten-eller proces, men derimod foregår som en vekselvirkning. Der sker således

også en strukturændring i stil med akkommodation i et eksisterende skema ved en assimilation, idet skemaet bliver udvidet og mere nuanceret. Ligeledes sker der en assimilering ind i det nye skema, der skabes ved akkommodation, ligesom det nye skema relaterer sig til allerede eksisterende skemaer. Man kan således sige, at assimilation og akkommodation foregår på en skala, hvor 'ren' assimilation er genkendelse af noget, man allerede har set før. En forstyrrelse vil derimod trække den kognitive uligevægt i retning af en akkommodation således at jo større en forstyrrelse der er tale om, jo mere akkommodation vil der være tale om. Piaget (1971) beskriver denne sammenhæng således:

”In adaptation, intelligence achieves equilibrium forms between assimilation and accommodation which are carried forward and rendered coherent quite otherwise than in organic approximations. Conservation of the past and anticipation of the future will give rise to similar statements. But it is in the domain of regulations that the advance of cognitive functions, by comparison with the approximate equilibria achieved by the organism, is most striking. (Piaget, 1971, p. 212)”

Ifølge ovenstående er der altså en væsensforskel mellem, hvorledes et individ fungerer som organisme ved hjælp af biokemiske ligevægte og hvorledes ens intellekt organiserer sig gennem ligevægte i en dannelse af en sammenhængende forståelse.

Piaget startede sin interesse for epistemologi gennem sine studier inden for biologien. Den biologiske vinkel på erkendelse og læring er gennemgående i hans værker. Ved hans død i 1980 var studier af hjernestruktur stadig på et niveau, hvor det var abnormiteter og præparater, der gav ny viden til hjerneforskningen. Siden er der dog kommet flere metoder til også at undersøge almindelige hjerners funktion i live. Disse nye metoder har givet en række nye perspektiver på læring og erkendelse og, det er disse tilgange jeg vil beskrive i det følgende afsnit om neurobiologi og konstruktivisme.

2.2.2 Neurobiologisk tilgang til konstruktivisme

I og med at læring og erkendelse i et konstruktivistisk perspektiv foregår i den enkelte og i forhold til den enkeltes tidligere erfaringer og viden, skal denne læring og erkendelse naturligvis også ses i et perspektiv af individet som organisme. Det er i hjernen, at individets erfaringer lagres og dermed er det i hjernen, at grundlaget for yderligere konstruktion af skemaer er til stede.

Hjernen er dog også et organ i kroppen og er som sådan ikke adskilt fra denne. Det enkelte individ er en organisme, hvor hjernen er en del af denne organisme og spiller sammen med resten af organerne for at få organismen til at fungere. Det giver altså ikke mening at se på hjernen som et selvstændigt apparat, der kan adskilles fra resten af kroppen. I dette afsnit vil jeg komme ind på, hvorledes hjernens funktion kan være med til at kaste lys over den konstruktivistiske tankegang, mens den affektive og sociale tilgang gennemgås efter de respektive afsnit om dette.

Jeg vil ikke komme med en uddybende beskrivelse af hvorledes de enkelte dele i hjernen fungerer. Ideen med forskellige centre, der varetager forskellige former for læring, har vist sig meget primitiv, og da den kom frem i pædagogisk sammenhæng i 1990'erne som 'brain based learning' (Caine & Caine, 1991) viste det sig hurtigt, at den ikke var holdbar som tilgang til at styre undervisningen. Ideen var her at stimulere de enkelte centre, som man mente var ansvarlige for forskellige funktioner. Tankegangen var, at ved at stimulere disse centre specifikt, fik man øget læring inden for det område centret varetog. Hjernen er som sådan dog meget kompleks og plastisk og kan derfor ikke bare karakteriseres ved hjælp af forskellige centre. Davis (2004) argumenterer mod denne tilgang i en filosofisk analyse af 'brain-based learning' og skriver følgende:

"Educational Leadership presents several attempts to run together ideas about connectionism in the brain with 'connectionism' at the level of knowledge and learning. For example: 'Human knowledge is stored in clusters and organized within the brain into systems that people use to interpret familiar situations and to reason about new ones' (Loverly, 1998, p. 28). On the face of it this article systematically conflates two types of connections. We have, first connections of a neurophysiological character that obtain in the brain during learning. Second, there are connections made by learners between 'new' knowledge and resident knowledge. It is almost as though the writer believes there is a one-to-one correspondence between, on the one hand, 'bits' of knowledge and their interconnections, and, on the other hand, 'bits' of brain and their interconnections. (Davis, 2004, p. 25)"

Det at koble konstruktivistisk tankegang direkte ind i organiseringen af hjernen er altså i følge Davis ikke en holdbar løsning, og er faktisk et problem, der blev overset i tilgangen med 'brain-based learning'. I den tilgang er det netop konnektionismen, der er det grundlæggende altså, at man kan koble hjernecellers forbindelser til hinanden med en specifik læring.

Når man lærer noget sker der faktisk også ændringer i hjernen. Den store mængde nerveceller, der findes i hjernen er meget plastisk og ændrer sig gennem hele livet. Hjerneceller, der bliver

aktiveret har en tendens til at skabe flere dendritter², og dermed også potentielt flere forbindelser til andre hjerneceller. I hjerneceller, der ikke bliver aktiveret degenerer antallet af dendritter derimod. Dette sker hele tiden i hjernen og er således ikke noget, der udelukkende sker ved intenderet læring. Det er dermed heller ikke muligt at styre en læringsproces ved at aktivere bestemte hjerneceller eller centre, sådan som 'brain-based learning'-tilgangen foreskriver.

Det er dette, at Davis opponerer imod. Jeg vil dog tilføje et ekstra niveau af sammenhænge i forhold til Davis. Man kan ikke blot se på læring og den konstruktivistiske kobling som centre, i forhold til andre centre i hjernen. Med de nyeste teknologier er man nu i stand til også at følge enkelte hjerneceller og se om de aktiveres eller ej. Overgangene fra enkeltceller til centre og fra centre til læring er dog stadig problematisk. Det kan ses som værende 3 forskellige skalatrin (Hansen, 2000), som hver især har sine egne begreber og taksonomier, men ikke er umiddelbart sammenlignelige på tværs af disse skalatrin. Hjernens struktur og samspil er så kompleks, at det i praksis ikke er muligt at sige noget reelt om, hvad der er lært ud fra målinger af om at visse celler eller centre har været aktiverede. Dette er den fejl som 'brain-based learning'-tilgangen byggede på, og som siden har ført til en vis skepsis overfor brugen af neurobiologi inden for didaktik og pædagogik.

Det er dog ikke sådan, at man så overhovedet ikke kan bruge neurobiologisk viden i forhold til undervisning. Det vigtige, er at bruge den til det som den *kan* bruges til og ikke det man tror den kan bruges til. En grundlæggende viden om hjernecellernes virkemåde kan faktisk være nyttig i didaktiske overvejelser. Zull (2002) nævner således, at man skal være opmærksom på, at eksisterende tankegange, ikke bevidst kan fjernes. Har man først skabt sig en forestilling om, hvordan ting hænger sammen, kan det altså som underviser ikke nytte noget at sige, at sådan må man ikke tænke. Tankegangen og sammenhængen i eleven eksisterer allerede. Det at gøre elever opmærksom på, at tankegangen ikke er tilladt, kan faktisk have den modsatte effekt, hvor den 'ikke tilladte' tankegang bliver forstærket, mens man blokerer for nye tankegange (Zull, 2002). Han foreslår, at man i stedet for at se på tankegangene, som værende forkerte, skal man se på dem som ikke udviklede. Dette skal forstås på den måde, at en udviklet tankegang er en tankegang, der er sporet i retning af, hvad der er den 'officielle' måde at se på det pågældende begreb på. Man kan, jævnfør Piagets begreber sige, at man som underviser ikke skal sætte som krav til eleven, at denne skal akkommodere et helt nyt begreb,

² Kan forstås som udløbere fra de enkelte hjerneceller

men derimod hjælpe begrebet på vej ved en stadig assimilering af de allerede eksisterende. Dette er naturligvis ikke nye didaktiske ideer eller principper, men neurobiologien underbygger blot disse ideer og principper.

En anden tilgang, som Zull også fremhæver, er repetition. Ud fra princippet om at de forbindelser i hjernen, der aktiveres mest også er dem der udvikles mest, mener Zull, at gentagelser i undervisningen bør tilstræbes, hvis nye tankegange skal styrkes. Man kan således tale om, at man kan træne tankegange ved at bruge dem. Disse tankegange er dog ikke statiske idet, en aktivering af hjernecellerne netop også fører til øget differentiering gennem et øget antal forbindelser til andre hjerneceller. Man kan på denne vis sige, at neurobiologien også giver argumenter for, at repetition kan øge forståelsen og øge muligheden for udvikling af forståelsen.

En tredje tilgang Zull nævner er, at hjerneceller, der aktiveres samtidig har en øget tendens til også at danne forbindelser sammen. Denne tilgang vil jeg vende tilbage til i forbindelse med beskrivelsen af neurobiologien i forhold til den affektive del. Netop i forhold til affektion og interesseudvikling er denne neurobiologiske tilgang interessant, idet man kan argumentere for, at eleverne ikke behøver at være interesserede i det, man som underviser ønsker at undervise i, for at der kan opnås indlæring. Man kan derimod skabe interessen hos eleven ved at koble det man ønsker eleven skal lære, til noget eleven allerede finder interessant.. I næste kapitel om interesse vil jeg dog differentiere kvaliteten af en aktualiseret interesse. I denne differentiering vil jeg hævde, at den ovenstående tilgang ikke har samme kvaliteter som andre tilgange (Petersen, 2012).

Jeg vil her ikke gå dybere ind i den neurobiologiske tilgang til de didaktiske overvejelser, man kan og skal gøre sig. Der er ingen tvivl om, at de mange nye metoder, der er kommet inden for de seneste årtier giver en mængde nye muligheder for at undersøge hjernes funktion i praksis. Man skal dog stadig være opmærksom på, at de mange nye muligheder ikke nødvendigvis giver svaret på de spørgsmål, man stiller omkring læring. Skiftet i skala er stadig i vejen. Mere generelt om neurovidenskabernes nye metoder og deres forklaring af hjernens funktion, siger Damasio (2006):

”There is reason to believe that we will arrive at satisfactory explanations, although it would be foolhardy to set a date for the arrival, and even more so to say that they are around the corner. If there is any cause for worry, it comes not from the lack of progress but rather from the torrent of new facts that neuroscience is delivering and the threat that they may engulf the ability to think clearly.” (Damasio, 2006, p. 258)

Faren i den neurobiologiske tilgang ligger altså i følge Damasio i, at man måske ikke kan se skoven for bare træer.

Det er disse betragtninger om konstruktivistiske skemaer, adaption og neurobiologi, som jeg vil bringe ind i det samlede læringsbillede med udgangspunkt i Illeris. Efter således at have gennemgået den kognitive tilgang, vil jeg i næste afsnit gå nærmere ind i den affektive tilgang for på denne måde først at få spændt den individuelle læring ud i rummet mellem kognition og affektion.

2.3 Affektion i den individuelle læring

Inden for den didaktiske litteratur er der en anerkendelse af, at læring ikke blot er en kognitiv proces, men at det er lige så vigtigt også at have fokus på den affektive faktor. Zembylas (2005) skriver således:

“... it has been emphasized that emotions have considerable influence on what happens in the science classroom and on the nature and success of students' learning in science. Thus, the increasing disaffection of young people with school science and the well-documented concerns in the developed world about the problem of recruiting students to study science provide some indications that science learning is also an emotional affair and that emotion may deserve some attention.” (Zembylas, 2005, p. 90-91)

Der kan altså ifølge Zembylas være god grund til at fokusere på den affektive del af naturfagsundervisningen, hvis man ser på denne i rekrutteringsperspektivet som nævnt i kapitel 1.

2.3.1 Følelser og emotioner

Som vist i figur 2-1 ligger den individuelle tilegnelse i følge Illeris (2007) i et spænd mellem indhold og drift. Tidligere har Illeris (2004) beskrevet driften som psykodynamisk med henvisning til Freud. På engelsk har han henvist til kategorien som 'emotion' (Illeris, 2003), hvilket kan være en anelse problematisk set med et affektivt perspektiv. I den engelsksprogede litteratur skelnes nemlig mellem 'emotions' og 'feelings', hvilket ikke er en skelnen, der ses særligt ofte i den dansksprogede litteratur, hvor begge dele kategoriseres som følelser. Damasio (2001) skelner netop mellem disse 2 begreber, således, at 'emotions' er hjernens reaktion på et input og på denne måde en regulering af kroppens tilstand i forhold til udefrakommende input. Begrebet 'feelings' er derimod individets mentale repræsentation af den emotionelle

tilstand. Der efterlades i denne skelnen ingen tvivl om at 'feelings' kommer som en konsekvens af 'emotions'. Damasio skriver således:

"If emotions provide an immediate response to certain challenges and opportunities faced by an organism, the feeling of those emotions provides it with a mental alert. Feelings amplify the impact of a given situation, enhance learning, and increase the probability that comparable situations can be anticipated." (Damasio, 2001, p. 781)

Som sådan kan man sige, at Illeris' (2003) brug af begrebet 'emotion' er korrekt nok, når han vil skelne mellem kognition og affektion, men det fremgår ikke af hans tekst om, der er skelnet mellem 'feelings' og 'emotions'. Fremadrettet vil jeg bruge danske oversættelser af disse begreber, hvor 'feelings' oversættes til følelser og 'emotions' til emotioner (*mine oversættelser*).

En anden skelnen, som også skal bringes i spil inden for det affektive område er distinktionen mellem emotioner og 'mood' (stemning, *min oversættelse*) (Fiedler, 2000). Her beskrives emotioner som værende en umiddelbar og spontan reaktion, mens stemning er en længerevarende tilstand af affektiv bevægelse. Set i forhold til indflydelsen på læring er det stemning, der er interessant netop i kraft af, at det er en længerevarende tilstand. Det er dog ikke alle affektionsforskere, der er enige i denne skelnen, da mange mener, at det ikke i praksis er muligt at skelne mellem stemninger og emotioner udelukkende på baggrund af varighed (se f.eks. Pekrun, 2006). Jeg vil dog her følge Fiedlers opdelingen, da der i forbindelse med min undersøgelse er tale om et længerevarende forløb, hvor jeg forsøger at få eleverne til at gengive stemninger fra deres oplevelser i dette forsøg, hvilket uddybes i kapitel 4 om metode.

Sammenhængen mellem affektion og kognition blev i 1980'erne og 1990'erne undersøgt intensivt (Fiedler, 2000). Resultaterne af disse undersøgelser kunne opdeles i 2 kategorier:

"In the first category, the emphasis is on the interaction of *emotional states and memory performance*. The common finding is that information which is congruent with the individuals' mood state enjoys a memory advantage. The other category is concerned with the *influence of emotional states on cognitive style*. The main message here is that positive mood fosters creative thinking whereas negative mood serves to increase systematic and reliable information processing." (Fiedler, 2000, p. 223)

Fiedler mener dermed, at en positiv stemning fordrer en kreativ tankegang, mens en negativ stemning fordrer struktureret tankegang. I dette siger han dog ikke hvad der som udgangspunkt har skabt disse stemninger. Det fremgår altså af denne forskning, at det affektive stadie

har indflydelse på hukommelse og kognition, mens det ikke fremgår om kognitionen kan have indflydelse på den affektive tilstand. Denne tilgang fastholder Fiedler, hvilket jeg vil mene er i modstrid med hvad han faktisk siger i sin 'Dual-force' model (Figur 2-2). Hvis man tager den fulde konsekvens af denne tilgang vil det svare til at sige, at det er ens stemning der bestemmer hvorledes man opfatter tingene, og at man dermed vil være tilbøjelig til at se ting man umiddelbart kan relatere til, hvis man er i '+ stemning', mens man vil se nye ting, der skal inkorporeres, hvis man er i '- stemning'. Jeg vil ikke mene, at det er en sådan tilgang, Fiedler argumenterer for, men det er sådan det bliver fremstillet i den grafiske fremstilling af modellen. Dette kan skyldes en generel tendens indenfor affektionsforskning til ikke at fokusere på aktivering af stemninger, men i stedet næsten ensidigt fokusere på valensen af stemninger³ (Linnenbrink-Garcia & Pintrich, 2004). Der findes dog også affektionsteorier, hvor der er fokus på den dynamiske tilgang med hvorledes den affektive tilstand kan ændres gennem kognitiv påvirkning (se f.eks. Weiner, 1972, Carver & Scheier, 1990 eller Pekrun, 2006).

Jeg har her valgt at fokusere på Fiedlers (2000) 'dual-proces' model, idet modellen kæder den affektive valens sammen med Piagets begreber om akkommodation og assimilation. Det er således, at den negative stemning optræder sammen med akkommodation, mens den positive stemning optræder sammen med assimilation. Akkommodation bliver her kædet sammen med en kognitiv tilgang, hvor der fokuseres på at strukturere nyt input, som beskrevet i afsnit 2.2.1. Modellen henviser til, at denne proces er styret af stimuli forstået på den måde, at man oplever noget, man ikke umiddelbart kan genkende, og dermed ikke bruge sit forhåndskendskab til at forstå.

Tilstanden af akkommodation vil på denne vis kædes sammen med den negative stemning, som ses som en del af en større affektiv forsvarsmekanisme. Man vil således opleve en indre modstand mod noget, der skal akkommoderes. Modsat er det med tilstanden af assimilation, der kædes sammen med den positive stemning. Her vil man være mere åben og nysgerrig for nye tilgange og det kan opleves som en mere kreativ tilgang til kognitionen. Disse 2 tilstande er altså nærmest reciprokke i deres fremtræden.

³ I psykologisk forstand tales der om valensen i form af et modsætningsforhold mellem positivt og negativt eksempelvis glæde og sorg

Figur 2-2: Dual-force modellen for 'mood's indvirkning på assimilative og akkommodative funktioner. (Efter Fiedler, 2000)

Hvis man derimod ser på deres udvikling i stedet for den umiddelbare fremtræden, så vil de hver især gå i hinandens retning. Tilstanden af akkommodation vil kunne føre til, at de udefrakommende input nærmer sig en assimilering i kraft af, at disse input bliver struktureret og kategoriseret i nye skemaer. På denne vis vil ens stemning kunne gå fra det negative til det positive. På samme måde kan den undersøgende og nysgerrige tilgang, som forbindes med den assimilative tilgang og den positive stemning føre til, at man opdager nye ting. Dermed får man input, der ikke umiddelbart kan assimileres og den kognitive tilstand og den affektive valens trækkes derved i retning af en akkommodation og en negativ stemning. Dette samspil vil jeg uddybe nærmere i forbindelse med interesseudviklingen i kapitel 3.

2.3.2 Neurobiologisk tilgang til affektion

Filosoffen René Descartes (1596 – 1650) er kendt for sin rationalistiske tilgang til viden og ikke mindst for udtalelsen *cogito ergo sum* som oversat fra latin betyder ”Jeg tænker, altså er jeg”. Descartes mente, at man skulle finde sandheden ved som udgangspunkt at skille det rati-

onelle fra sansningen. Man kunne derved som menneske 'overvinde' det dyriske – repræsenteret i form af sanser. Jacoby & Braun skriver:

”Således forestillede Descartes sig hjernens koglekirtel, der for ham er nervesystemets centrum, som et springvands relæ- og fordelingsstation. Her løber sanseindtrykkene sammen som fine trykbølger, og herfra videregiver de som ved et hydraulisk tryk via nervebanerne mekaniske impulser til kroppens muskler, hvor de omsættes til muskelbevægelse. Ligesom verdensaltet er også kroppen en maskine.

Herre over denne maskine er for Descartes ånden, menneskets sjæl. I sine overvejelser over etik viser han, hvordan ånden på sindrig måde lærer at tøjle kroppens lidenskaber, hvordan den menneskelige vilje kan triumfere over kroppen.” (Jacoby & Braun, 2004, p. 118)

En sådan tilgang, hvor den rationelle kognition er den affektive sansning overlegen bliver afvist af Damasio, der hævder, at Descartes tager fejl når han forsøger at skille tænkning og sansning, idet de i praksis er uadskillelige gensidigt afhængige (Damasio, 2006), hvilket også fremgår af Fielders 'dual-process' model beskrevet ovenfor (Fiedler, 2000). Damasio begrundede denne sammenhæng udfra sit og andres arbejde inden for neurobiologi og neuropsykologi. Han mener således at have et empirisk belæg for at argumentere for sin hypotese om somatiske markører, der sammenkobler forskellige dele af hjernen både den instinktive og den kognitive i forhold til beslutningstagen (Damasio et al., 1991; Damasio, 1996, 2004, 2006). Selvom hypotesen om somatiske markører er siden blevet set efter i kritisk review (Dunn, Dalgleish & Lawrence, 2006) hvor teorien ikke kan afvises, men yderligere empiriske undersøgelser skal til for at retfærdiggøre den som generel. Som det allerede blev nævnt i afsnit 2.2.2 kan man ikke føre neurobiologien direkte over i didaktikken og pædagogikken. I dette tilfælde har intentionen været at vise, at der faktisk er neurobiologisk belæg for at koble affektion og kognition sammen, som det er gjort i Illeris' læringstrekant, som er udgangspunktet for denne afhandlings læringssyn. En tilegnelse af noget har således altid både affektive og kognitive sider.

2.4 Socialkonstruktivistisk tilgang til læring – Vygotsky

Den 3. dimension i Illeris' læringstrekant (Figur 2-1) er det individuelle samspil med omverdenen. Den individuelle tilegnelse af viden sker naturligvis i individet, her beskrevet i de foregående afsnit som samspillet mellem kognition og affektion. En sådan erfaringsbaseret må-

de at lære på kan da også bruges i forhold til nogle operative skemaer. Andre operative skemaer vil være styret af en social accept, og bliver dermed dannet gennem samspillet med omverdenen. På samme vis kan man som individ godt gøre sig begreber om noget i de figurative skemaer, men hvis det er noget, der skal deles med andre vil det være en betydelig fordel, at man bruger samme terminologi. Figurative skemaer er således indbygget ved hjælp af sprog, og sproget og dets betydning i samspillet med omverdenen bliver derfor også et centralt element i det at lære noget.

I denne sammenhæng vil jeg tage udgangspunkt i den socialkonstruktivistiske tilgang fra Vygotsky (1986), der skelner mellem tanke og sprog og samspillet mellem disse:

”...all that is known about psychic development indicates that its very essence lies in the change of the interfunctional structure of consciousness. Psychology must make these relations and their developmental changes the main problem, the focus of study, instead of merely postulating the general interrelation of all functions. This shift in approach is imperative for the productive study of language and thought.” (Vygotsky, 1986, p. 2)

I denne tilgang ligger netop, at det vigtige at fokusere på er samspillet mellem tanken som noget individuelt og sproget som noget socialt. Fælles for både tanke og sprog er, at de begge foregår i tale. Det sammenholdende bliver her talens indhold og betydning, idet at tale uden indhold eller betydning ikke er andet end lyde (Vygotsky, 1986). Det er her samspillet med omverdenen bliver afgørende, idet talens betydning er socialt konstitueret. Brugen af sprog til at forstå omverdenen bliver dermed også til en social proces, hvilket dermed også gør læring til en social proces i samspil med den individuelle proces i den forstand, at terminologien er social, mens forståelsen er individuel.

Der ligger i denne tilgang en distinktion mellem viden og erkendelse, idet viden i form af konceptuel viden er socialt baseret som beskrevet ovenfor. Begreberne og den viden, der skal erkendes er en social konstruktion. Erkendelsen af denne viden er dog stadig en individuel proces i form af tilegnelsesprocessen, som kan beskrives som det er vist i afsnit 2.1 som en proces i et spænd mellem kognition og affektion. Læring ifølge Illeris’ model bliver dermed til et samspil mellem denne erkendelse af en individuelt konstrueret viden og en afprøven af denne erkendelse i det sociale rum, for at ’teste’ erkendelsen i forhold til den sociale viden. På denne vis sker der en begrebsudvikling og en begrebsforståelse. Sådanne tilgange kan ske ad 2 forskellige veje, som hver især har betydning for eleverne. Disse 2 forskellige tilgange vil jeg gennemgå i det følgende.

2.4.1 Hverdagsbegreber og videnskabelige begreber

I denne afprøvning af den individuelle forståelse af den sociale terminologi ligger 2 forskellige tilgange, som Vygotsky (1986) kalder henholdsvis spontane begreber og videnskabelige begreber.

Spontane begreber er begreber, som opstår ud fra individuelle erfaringer, og som der siden sættes ord på. Et eksempel kunne være det lille barn som tager en farveblyant og laver skriblerier på et papir. Barnet har ikke selv et begreb for hvad det laver, men den socialt terminologisk bevidste forælder kan sikkert ikke undgå begejstret at udbryde til barnet, at det tegner. Begrebet 'at tegne' bliver dermed introduceret til barnets individuelle erfaring af at der kom noget farve fra blyanten ned på papiret. Begrebet 'at tegne' kan så med tiden blive udvidet og differentieret således, at det lidt ældre barn har et mere nuanceret begreb for det 'at tegne'. Begrebet vil nu ikke blot dække over det at der kom noget farve fra en blyant på et stykke papir, men også blive koblet til det at denne farve på papiret skal illustrere noget, som i mere eller mindre grad er genkendeligt for andre. Det at tegne bliver mere til en intentionel udtryksform end blot noget farve på et papir. På samme vis udvikler andre spontane begreber sig gennem en erfaringsmæssig kobling mellem handling og tale – både indre og ydre. Spontane begreber opstår og udvikler sig altså fra handling og man kan på denne vis betegne spontane begreber som handlingsbaseret viden. Når spontane begreber opstår, sker det først gennem en erkendelse af *hvad* man har med at *gøre* og *hvordan* det virker. Der er således tale om et samspil mellem hvad og hvordan i og med, at de begge informerer hinanden i retning af en afklaring af begrebet. Når først en afklaring af hvad og hvordan spørgsmålene i forhold til et begreb begynder at være på plads, kan man udvikle *hvorfor* spørgsmålene til begrebet, som er en mere generel refleksion over baggrunden for og teorien bag begrebet. Udviklingen af spontane begreber har så at sige en induktiv tilgang. Visuelt kan denne tilgang beskrives som i figur 2-3.

Her er de 3 forskellige spørgsmål rettet mod forståelsen af et begreb sat i hver sin dimension. De grundlæggende spørgsmål om hvad man har med at gøre og hvordan det virker kommer dermed til at udgøre en stabil basis for den mere overordnede forståelse af hvorfor spørgsmålene til begrebet.

Figur 2-3: En visuel fremstilling af sammenhængen mellem hvad, hvordan og hvorfor spørgsmål omkring et spontant begreb.

Med hensyn til Vygotskys anden kategori af begreber, nemlig de videnskabelige begreber forholder det sig nærmest modsat. Når Vygotsky sammenligner de 2 kategorier beskriver han det således:

“The weak aspect of the child’s use of spontaneous concepts lies in the child’s inability to use these concepts freely and voluntarily and to form abstractions. The difficulty with scientific concepts lies in their *verbalism*, i.e. in their excessive abstractedness and detachment from reality (Vygotsky, 1986, pp. 147-148)”

“The strength of scientific concepts lies in their conscious and deliberate character. Spontaneous concepts, on the contrary, are strong in what concerns the situational, empirical, and practical. These two conceptual systems, developing ‘from above’ and ‘from below,’ reveal their nature in the interrelations between actual development and the zone of proximal development (Vygotsky, 1986, p. 194)

De 2 typer af kategorier kan altså nærmest betragtes som komplementære. Et videnskabeligt begreb er et begreb, der introduceres på definitionsbasis. I forhold til de spontane begreber kan det altså ikke forventes at disse begreber er solidt funderede gennem erfaringer. Dette vil naturligvis i følge Piagets konstruktivistiske tilgang betyde, at sådanne begreber ved introduktionen er yderst svære at placere i det allerede eksisterende. Et eksempel, som gennem tiderne

har voldt mange grundskolelærere i fysik problemer at forklare, er begrebet spændingsforskel. Det er som regel et af de begreber, der bliver introduceret meget tidligt i forløbet efter at eleverne er startet på undervisningen i fysik/kemi. Alligevel er det et af de begreber, som kun et fåtal har forståelsen af når de 3 år senere starter deres undervisning i fysik/kemi (se f.eks. Millar & King, 1993). Gennem de 3 år med faget fysik/kemi vil de fleste have udført indtil flere forsøg, hvor spændingsfaldet over en strømkilde og forståelsen af dette har en væsentlig indflydelse på forståelsen af resten af forsøget eller at forsøget er rettet direkte mod forståelsen af begrebet spændingsfald. Sådanne forsøg kan man nærmest betegne som en videnbaseret handling – netop som en komplementær størrelse til de spontane begreber. Visuelt kan det fremstilles som i figur 2-4.

Figur 2-4: En visuel fremstilling af sammenhængen mellem hvad, hvordan og hvorfor spørgsmål omkring et videnskabeligt begreb.

De 3 dimensioner for hvad, hvordan og hvorfor spørgsmålene er de samme som for et spontant begreb. Forskellen ligger i at det videnskabelige begreb bliver introduceret som et overordnet teoretisk begreb, som eleverne ikke har nogen praktisk erfaring at relatere til. Denne erfaring skal først komme gennem de afklarende forsøg, som eleverne udfører i undervisningen. Når et generelt princip introduceres uden et sådan basalt fundament at hænge det op på,

er der risiko for, at der opstår mistolkninger og fejlopfattelser af begreberne, som kan være svære at rette op på bagefter.

Når jeg i denne afhandling taler om faglig progression mener jeg, en begrebsudvidelse i retning af at forstå de videnskabelige begreber bedre. I forhold til de 2 nævnte tilgange, er det altså de faglige termer jeg sigter efter i en sådan faglig progression. Dette skal ikke tages som en normativ påstand om at spontane begreber er bedre end videnskabelige begreber. Der er både fordele og ulemper ved hver slags kategori. Det er dog noget man som underviser skal være meget opmærksom på, når videnskabelige begreber introduceres. Det ikke mindst i naturfagene, hvor der findes en del videnskabelige begreber, der kaldes det samme som spontane begreber f.eks. arbejde og energi. Her er der rige muligheder for at elever arbejder videre med en anden forståelse af begrebet end den videnskabelige.

Af figur 2-4 kan man se, at der ikke skal meget forstyrrelse til på det basale plan omkring hvad og hvordan spørgsmålene, førend det giver sig udslag i, at det videnskabelige begreb kan tage en noget anden retning end den fra læreren intenderede. Det er således nødvendigt, at det videnskabelige begreb bliver understøttet af praktisk erfaring med brug af begrebet hvis man vil prøve at minimere risikoen for 'fejlfortolkninger' af det videnskabelige begreb. Inden for naturfagene er en af måderne at gøre dette på at lade eleverne udføre observationer og eksperimenter i undervisningen. Denne tilgang til undervisningen er gennem årene blevet udsat for meget kritik (se f.eks. Hodson, 1990). I det følgende afsnit vil jeg derfor gå nærmere ind på brugen af mit ovenfor opstillede læringsbegreb og se det i lyset af en mere naturfagsdidaktisk tilgang.

2.5 Observationer og eksperimentets betydning for læring i naturfagene

Eksperimentet og observationen er grundlæggende i naturvidenskaben. Lige siden Thycho Brahe påbegyndte systematiske målinger og derved kunne påvise stjerners og planeters bevægelser og 'stella nova' har den tidligere naturfilosofi været understøttet af observationer og eksperimenter. Sandsynligvis netop af den grund har eksperimenter og observationer også med tiden fået en stor betydning i undervisning i naturvidenskab. I det følgende vil jeg først give en gennemgang af den praktiske brug af observationer, som det ser ud i biologiundervisningen. Efterfølgende vil jeg sætte mit læringsbegreb i forhold til den eksperimentelle under-

visning, som primært er knyttet til fysik- og kemi-undervisningen. Endelig vil jeg knytte læringsbegrebet til et generelt billede af naturfagene.

2.5.1 Observationer

I mange tilfælde bliver det at lave observationer ikke betragtet, som noget man specifikt behøver at lære børnene, da de jo blot skal se og notere det, der sker i deres eksperimenter (Eberbach & Crowley, 2009). Problemet i dette er, at der er væsentlige forskelle i den måde børn laver hverdagsobservationer på og den måde observationer bruges i videnskabelig sammenhæng. Et sådant eksempel er givet af Trumbull, Bonney & Grudens-Schuck, (2005) i et undervisningsforløb om fugle ved foderbrættet. På trods af simple præmisser, hvor elever fra overbygningen i grundskolen skulle opstille foderbrætter og dermed gennem systematiske observationer lære om autentisk dataindsamling og fuglenes biologi, blev udbyttet af undervisningen meget ringe. Den efterfølgende evaluering viste, at eleverne hverken havde lært mere om dataindsamling eller om fuglenes biologi. Læreren og de involverede eksperter havde taget en masse faktorer for givet. Dette gjaldt både i forhold til differentiering på artsniveau og på individniveau. Problemet lå i at disse faktorer ikke var givet for eleverne, der stod som novicer i fugleobservationer. Eksemplet viser, at hvis observationer i undervisningen skal bruges til at lære naturfagene, skal der være mere involveret end bare at sætte eleverne til at se på dyr eller planter.

Eberbach & Crowley (2009) fremhæver således 4 faktorer, der er essentielle for at elevernes hverdagsobservationer kan trækkes i retning af mere videnskabeligt orienterede observationer.

Det drejer sig om (i) iagttagelse, som refererer til både sanselige og kognitive oplevelser ved selve det at iagttage, (ii) forventninger, der refererer til den forhåndsviden og de hypoteser, man som observatør opstiller førend observationen starter, (iii) observationsskemaer hvorpå man dokumenter sine observationer og endelig (iv) indsats, som henviser til hvor stor en indsats, der kan forventes at observatøren lægger i arbejdet (se tabel 2-1).

Tabel 2-1: Observationelle rammer (efter Eberbach & Crowley, 2009).

	Hverdagsobservationer	Transition	Videnskabelige observationer
Iagttagelse	<p>Ser overordnede på forskelle det observerede (fx fugle fra andre dyr).</p> <p>Ser flere irrelevante kendetegn end relevante uden at kunne skelne den en fra den anden (fx mudder på en sten og ikke på en anden).</p> <p>Beskriver uden disciplinær struktur.</p> <p>Kan navngive enkelte emner uden at det giver en samlet mening.</p>	<p>Ser flere relevante kendetegn og begynder at kunne se mønstre i disse.</p> <p>Bruger og beskriver kendetegn i fagtermer.</p> <p>Forbinder kendetegn til funktion og adfærd.</p> <p>Iagttagelse stimulerer relateret viden.</p> <p>Organiserer det observerede i grupper efter f.eks. funktion.</p> <p>Udvikler observationsvaner specifikt for disciplinen.</p>	<p>Ser og beskriver relevante kendetegn og ignorerer irrelevante ud fra en disciplinær struktur (fx taxonomi).</p> <p>Grupperer observationer i mindre størrelser.</p> <p>Navngiver inden for flere hierarkiske niveauer.</p> <p>Udleder funktion og adfærd fra morfologi.</p>
Forventninger	<p>Ingen eller få forventninger til observationerne.</p> <p>Sammenblander observationer og egne forestillinger.</p>	<p>Har eksplicitte forventninger til plausible observationer.</p> <p>Forklaringer svinger mellem hverdagsforklaringer og videnskabelige forklaringer.</p>	<p>Eksplicitte hypoteser understøttet af teoretiske rammer understøtter observationerne.</p> <p>Øvet koordination mellem hypoteser og beviser.</p>
Observations-skemaer	<p>Observerer uden at indsamle eller nedskrive data.</p> <p>Kan evt. henviser til enkelte fakta.</p>	<p>Samler eller nedskriver data uden at bruge disciplinære retningslinjer.</p> <p>Sammenligner personlige data med andre data.</p> <p>Begynder at bruge forskellige repræsentationsformer for data.</p>	<p>Indsamler og nedfælder data inden for de disciplinære rammer.</p> <p>Organiserer og analyserer data.</p> <p>Begrunder valg af repræsentationsformer for data.</p>
Indsats	<p>Opportunistiske og tilfældige observationer.</p> <p>Lægger mærke til relevante informationer når de er let tilgængelige.</p>	<p>Fastholdt engagement.</p> <p>Taler bevidst eller søger bevidst information om emnet.</p> <p>Samler relaterede objekter.</p>	<p>Vedvarende, fastholdt engagement.</p> <p>'Elsker det observerede'.</p>

Udover en sammenligning mellem elevobservationer og videnskabelige observationer indeholder tabellen også en transition. Her er listet op, hvorledes elevernes reaktioner vil se ud på vejen mod de videnskabelige observationer. Der er således også tale om et didaktisk redskab, som læreren kan bruge i den daglige undervisning

Det gælder altså om at starte med at flytte eleverne fra deres hverdagsobservationer i retning af de videnskabelige observationer. Forskellen mellem elevernes hverdagsobservationer og lærerens forestilling om videnskabelige observationer er meget stor. Såfremt disse forskellige tilgange ikke afstemmes førend et undervisningsforløb igangsættes, kan det have meget stor indflydelse på, hvor stort elevernes udbytte bliver (Trumbull, et. al., 2005). Det er således afgørende for elevernes udbytte, at observationer i undervisningen bygges op i retning af mere videnskabelige observationer. I denne henseende er det nødvendigt at starte med at sætte fokus på forventninger og observationsskemaer. Det er selvsagt nødvendigt at have noget kendskab til det, der arbejdes med for at kunne have forventninger til resultatet. Det betyder, at eleverne skal arbejde med noget de er i stand til at have nogle forestillinger om. Såfremt de ikke har de nødvendige forhåndskundskaber, vil eleverne ikke udvikle sig i retning af mere videnskabelige observationer. Disse forhåndskundskaber er nødvendige for at eleverne kan stille de rigtige spørgsmål på det rigtige tidspunkt. Mayr (1997) opstillede således 3 grundlæggende spørgsmål, som skal bruges i forbindelse med biologiske observationer, nemlig i) Hvad?, ii) Hvordan? og iii) Hvorfor?. Disse spørgsmål er, identiske med de 3 grundlæggende spørgsmål introduceret tidligere i forbindelse med Vygotskys begrebsforståelse i afsnit 2.4.1. Først skal eleverne altså finde ud af, hvad de har med at gøre. Det som de arbejder med skal sættes ind i deres egen indre taksonomi. Dernæst kan eleverne begynde at se på, hvordan det objekt de observerer på fungerer. Endelig kan denne taksonomiske rangorden og funktionelle udredning føre til, at eleverne bliver i stand til at forklare baggrunden for, hvorfor det observerede fremstår som det gør eller placeres taksonomisk som det gør. Det vil dermed sige, at eleverne sætter det observerede tilbage i en teoretisk ramme.

Observationerne skal altså sættes ind i den naturvidenskabelige teoretiske ramme. Såfremt den ikke er til stede hos eleverne, har de ikke noget at hænge deres observationer op på. Som Hviid & Krøjgaard skriver:

”Lige siden Euklid har formidlinger og skriftlige fremstillinger af naturvidenskabelig viden været udformet i bagklogskabens klare lys. Al viden inden for et fagområde samles og ordnes i den mest logiske rækkefølge, vel og mærke logisk for den, der har begrebet hele området. Det er udtryk for den almene selvtilfredsstillelse, ved at skabe orden og overblik. Undervisningen og underviseren i naturfagene har været så optaget af at formidle denne fantastiske sammenhæng, at man har tabt blikket for dem, der skal modtage undervisningen. Kun de færreste fanger den indre logik i fagområdet, hvorimod de fleste sidder med en fornemmelse af at blive taget med på en tur, hvor andre har udstukket kursen, og hvor man får svar på spørgsmål, man ikke selv har stillet, og sådanne svar kan man ikke ’bruge til noget’.” (Hviid & Krøjgaard, 2005)

Dermed bliver man som lærer i naturfagene pålagt den opgave at forberede eleverne til selv at stille spørgsmål. Såfremt eleverne er forberedt på observationer og har forventninger til dem, kan disse udvikles i retning af mere videnskabelige observationer. Det kræver dog også et vedholdende arbejde og nedfældning af data.

Det er netop her at vigtigheden af at kunne lave gode observationsskemaer kommer ind. Observationsskemaerne skal være enkle og entydige. Samtidig er det en fordel, hvis de er let tilgængelige. Howes (2007) beskriver således, hvordan børn i de mindste klasser i grundskolen brugte observationer på snegle i et terrarium i klassen. Når eleverne var færdige med deres ’normale’ klassearbejde, kunne de gå hen til terrariet, tage et observationsskema, som lå nedenunder og derpå bruge tid på at observere sneglene. Beskrivelsen af udviklingen i børnenes observationer stemmer godt overens med de i tabel 2-1 foreslåede hypotetiske stadier mellem hverdagsobservationer og videnskabelige observationer. Det er således et eksempel på, at det kan lykkes at få børn at få børns observationer til at bevæge sig i mere videnskabelig retning. Ligeledes kan det hævdes, at observationer på denne vis kan bruges som mediatorer til at få grundfæstet og stabiliseret et introduceret videnskabeligt begreb således, at det ikke kommer til at fremstå som frit svævende, men derimod med en substans og et eksemplarisk indhold. En anden tilgang, der også kan bruges som mediator er det eksperimentelle arbejde, hvilket jeg vil argumentere for her. Denne tilgang er meget anvendt i fysik og kemi. Derfor vil en beskrivelse af denne tilgang sat i relation til mit læringsbegreb give en bredere naturfagsdidaktisk tilgang.

2.5.2 Eksperimentelt arbejde

Ligesom observationer er en vigtig del af naturfagsundervisningen, så har det eksperimentelle arbejde også været en integreret del af undervisningen i over 100 år (Beyer, 1992). Formålet med det eksperimentelle arbejde blev dog betvivlet i 1970'erne og 1980'erne, hvilket har medført en del diskussion om værdien af dette eksperimentelle arbejde (se f.eks. Jacobsen, 2010; Lunetta, Hofstein & Clough, 2007). En meget typisk tilgang til udførelsen af eksperimentelt arbejde er de såkaldte 'køgebogsøvelser', hvor elever følger en fast øvelsesvejledning til dataindsamling og derefter skal eftervise, at det videnskabelige begreb eller den videnskabelige teori, de er blevet introduceret til, også er rigtig i praksis. Lunetta et. al. skriver således:

"Nevertheless, in spite of a long series of reform efforts incorporating important elements from the history and nature of science, the predominant pattern of science teaching visible in schools through the turn of the twenty-first century has omitted the story of science. Instead the science visible in schools has focused on 'covering' knowledge of science topics and limited problem-solving skills. Within the framework laboratory activities have engaged students principally in following ritualistic procedures to verify conclusions previously presented by textbooks and teachers." (Lunetta et.al. 2007, p. 396)

Denne form for undervisning finder altså sted på trods af flere tiltag til ændringer både på et praktisk, teoretisk og politisk plan gennem tiderne. Tilgangen må altså derfor næsten nødvendigvis have en eller anden form for pragmatik indbygget i sig, siden den gang på gang bliver valgt som metode til det eksperimentelle arbejde. Spørgsmålet rejser sig derfor naturligt nok om denne indbyggede pragmatik er en der favoriserer undervisning, eller en der favoriserer læring. Svaret er, at det er til fordel for underviseren og undervisningen som noget, der skal afvikles. Som underviser kan det være en uoverskuelig opgave at stå med flere ukontrollerede forsøg i et lokale, hvor sikkerhedsregler og lignende skal overholdes og, hvor man må forme at underviseren har en målsætning om, hvilket udbytte eleverne skal gå fra øvelsen med. Dette bliver alt andet lige lettere at kontrollere som underviser, hvis selve det eksperimentelle arbejde ligger i meget faste rammer. Problemet ligger netop i, at de faste rammer ikke nødvendigvis fører til den intenderede læring hos eleverne (Hodson, 1990).

Alternativet til denne tilgang er de meget frie rammer som en undersøgelsesbaseret undervisning tilbyder. Her er ikke de snærende bånd af øvelsesvejledninger og på forhånd givne konklusioner. Faren ligger derimod i manglende vejledning og guidning fra lærerens side. Såfremt eleverne oplever at stå alene med deres arbejde og ikke blive ledt den 'rette' vej, kan denne form for undervisning føre til at eleverne ikke lærer noget af det intenderede, men at de

faktisk kommer læringsmæssigt svækkede ud af undervisningen (Kirschner, Sweller & Clark, 2006).

Såfremt eksperimentelt arbejde i undervisningen skal føre til læring hos eleverne, skal det altså lægge sig et sted i mellem det styrede og det frie. Der skal sættes rammer op, der er så vide, at der er plads til at agere indenfor dem uden at de samtidig mistes af syne. Alternativt kan man naturligvis bruge eksperimentelt arbejde som en arbejdsform, der mindsker urolige elevers forstyrrelse af undervisningen, uden at have et egentlig læringsformål med undervisningen (Abrahams, 2009).

En tilgang til eksperimentelt arbejde, som lægger sig mellem de 2 yderpunkter, finder man hos Dewey (1997), der introducerer sammenhængen mellem erfaringer og uddannelse. Dewey mener, at man ikke blot skal sørge for at eleverne får mulighed for at lave noget aktivt i undervisningen. Det helt afgørende er kvaliteten af denne aktivitet, som skal føre til, hvad han kalder *educative experiences* (uddannede erfaringer, min oversættelse). Som Hall-Quest sammenfatter i forordet til Deweys bog 'Experience and Education' (1997):

"*Experience and Education* is a lucid analysis of both "traditionally" and "progressive" education. The fundamental defects of each are here described. Where the traditional school relied upon subjects or the cultural heritage for its content, the "new" school has exalted the learner's impulse and interest and the current problems of a changing society. Neither of these sets of values is sufficient unto itself. *Both* are essential. A sound educational experience involves, above all, continuity and interaction between the learner and what is learned." (Dewey, 1997, p. 9-10)

For at opnå en uddannende erfaring skal læringsmiljøet altså lægge sig et sted mellem den 'traditionelle' instruktive og indholds fokuserede tilgang og den 'progressive' undersøgelses- og interessebaserede tilgang. Frem for alt er der dog 2 elementer, der skal være til stede i et sådant miljø, nemlig interaktion og kontinuitet.

Interaktionen kan dermed sagtens være i form af eksperimentelt arbejde i undervisningen. Hvis det skal give mening at bruge denne arbejdsform i undervisningen, skal der dog i følge Dewey, være en kontinuitet. Uddannende erfaringer kræver dermed tid til fordybelse og denne kommer ikke gennem de ritualistiske arbejdsgange for eksperimentelt arbejde, som Lunetta et. al. (2007) beskriver ovenfor. Man kan således hævde, at det er tiden og kontinuiteten, der sætter rammerne for en opdeling mellem læring og erkendelse hos individet. Ikke således forstået at erkendelse er en konsekvens af kontinuiteten, men at det er en mulighed, der har me-

get ringe kår, hvis ikke kontinuiteten er til stede. Et længerevarende eksperimentelt arbejde giver derfor muligheden for at eleverne får en dybere forståelse af, hvad emnet drejer sig om. De kan således opnå *'knowledge of'* i stedet for det mere overfladiske *'knowledge about'* (Scardamalia & Bereiter, 2006). En tilgang til læring, som også går i retning af en dybere forståelse er *'transformative experiences'* (transformative erfaringer, min oversættelse), som jeg i det følgende kort vil gennemgå som en overgang mellem læring og interesseudvikling.

2.7 Transformative erfaringer

Begrebet 'transformative erfaringer' blev introduceret i 2001 på baggrund af Deweys filosofi (Wong et.al., 2001). I begrebet ligger, at det ikke er nok at lære og forstå et begreb. Selve forståelsen af begrebet må også føre til en ændret tilgang forståelsen af ens egen hverdag . Pugh et. al. (2010) skriver således:

"This focus on what an idea yields for the individual is where transformative learning is situated. From the Deweyan perspective, the acquisition of conceptual understanding and legitimate participation in a science discourse community are valuable outcomes but not sufficient for a complete learning experience. For a learning experience to be complete, it must yield an expanded experiencing of the everyday world. It must be transformative." (Pugh et.al., 2010, p. 2-3)

For at en erfaring bliver transformativ er der 3 krav, der skal være opfyldt (Pugh, 2002, 2004). Der skal være i) en motiveret brug, ii) en udvidelse af ens opfattelse og iii) en erfaringsmæssig værdi af det lærte. Disse 3 parametre er både relaterede og afhængige af hinanden. Med motiveret brug menes der, at den nye viden bruges i en kontekst, hvor det ikke var nødvendigt at bruge den (Pugh & Bergin, 2006). Udvidelse af ens opfattelse er en kognitiv kobling til den motiverede brug, hvor man er i stand til at se sin omverden i et nyt perspektiv (Pugh et.al. 2010), mens den erfaringsmæssige værdi er den affektive kobling til interesseudviklingen, som jeg vil beskrive nærmere i næste kapitel. Denne kobling bliver af Pugh et.al. set således:

"*Experiential value* refers to the valuing of content for its usefulness in immediate, everyday experience. *Experiential value* overlaps with the intrinsic and utility aspects of task value (Eccles & Wigfield, 1985; Wigfield & Eccles, 1992) and the feeling and value components of actualized personal interest (Schiefele, 1991, 2001)." (Pugh et.al., 2010, p. 4)

Det fremgår således, at transformative erfaringer er mere end Deweys begreb om uddannende erfaringer. Hvor uddannende erfaringer i sig selv er nok, lægger transformative erfaringer op

til, at disse erfaringer også skal bruges i nye kontekster. Man kan groft sagt sige at, at transformative erfaringer er uddannende erfaringer anvendt i dagligdagens praksis.

Af ovenstående fremgår det også, at der er et klart overlap imellem transformative erfaringer og interesseudvikling. Den værdisætning, som transformative erfaringer består af, er således også en værdisætning, der er til stede i interesseudviklingen. Jeg vil i kapitel 3 vende tilbage til denne værdisætning i en mere uddybende tilgang til interessebegrebet.

Her vil jeg i stedet fokusere på den kognitive del, der indeholder en begrebsændring i forhold til indholdet. Indeholdt i begrebet om transformative erfaringer ligger der altså, at ens begrebsopfattelse ændres – et såkaldt *conceptual change* (Posner et. al., 1982).

For at *conceptual change* (CC) kan finde sted opstiller Posner et.al (1982) 4 parametre som skal være opfyldt. Disse er, at der i) skal være en utilfredshed med det allerede eksisterende begreb, den nye begrebsforståelse, der tilbydes skal være ii) forståelig og iii) plausibel, samtidig med at den nye begrebsforståelse skal iv) åbne op for nye udforskningsmuligheder. Siden CC blev introduceret i 1982 som udgangspunkt for en bedre begrebsforståelse blandt elever har metoden fået stor bevågenhed både i forhold til forskning i CC og didaktiske tiltag (se f.eks. Vosniadou, 2008). Det er således muligt at finde lange lister inden for naturfagene med typiske forforståelser af begreber i forhold til alderstrin samt tiltag, man kan bruge i undervisningen til at ændre elevernes 'forkerte' opfattelser af begreberne. Her er det, at observationer og eksperimentelt arbejde kan bruges til både at skabe usikkerhed og utilfredshed med den allerede eksisterende begrebsforståelse samt at tilbyde plausible eksempler, når en ny begrebsforståelse bliver introduceret.

I forhold til transformative erfaringer og interesseudvikling er dette dog som nævnt ikke nok. Der skal udover denne nye begrebsforståelse knyttes en individuel værdi til begrebet og en individuel brug af begrebet i praksis både i og uden for skoleregiet.

2.8 Sammenfatning

I dette kapitel har jeg introduceret læring som værende et sammenspil mellem kognitiv og affektiv tilegnelse i individet og spillet mellem denne tilegnelse og ens omverden i valideringen af denne tilegnelse. Jeg har således ved at trække på teoretikere som Piaget, Fiedler og Vygotsky fået defineret min tilgang til en holistisk læring, som Illeris (2007) præsenterer den

i sin læringstrekant. Jeg har i denne gennemgang af mit læringsbegreb fokuseret på begrebsmæssig læring. Ud fra dette perspektiv har jeg foreslået brugen af praktisk arbejde i form af observationer og eksperimentelt arbejde, som understøttende for denne begrebsmæssige læring. Jeg har opstillet en læringstilgang, der knytter individuelle værdier til læring af ny viden. Det er dette læringssyn, som ligger til grund for min tilgang til interesseudvikling og som dermed er det perspektiv det følgende kapitel skal ses i.

"For han har aldrig levet, som klog på det er blevet han først ej havde kært" (Nu skal det åbenbares, N.F.S. Grundtvig, 1834)

3 Interesse

Som nævnt i indledningen kan interesse anskues fra mange forskellige vinkler og niveauer. I denne afhandling er det interesse på det individuelle niveau, der fokuseres på. Meningen at se bort fra andre interessehensyn end netop den enkeltes interesse for naturfagsundervisningen og det naturfaglige indhold. Det er således ikke et mål for denne afhandling at diskutere, hvad en interesse kan bruges til, men udelukkende at beskæftige sig med om en interesse kan opstå og udvikle sig gennem følgeskab af en faglig progression, som det blev nævnt i afsnit 2.4.1, samt at afdække, hvorledes en sådan interesse udmønter sig i praksis. Samfundets interesse i naturfagene er beskrevet mange steder, men interesserede læsere kan evt. se Sjøberg (2005) for et overblik over problematikken. Her vil læsere også kunne konstatere, at der ligger en anden tolkning af interesse end den jeg her vil præsentere.

Som det fremgår af det følgende afsnit, har interesseforskningen mange år på bagen som teoretisk felt, men er samtidig relativt nyt inden for det empiriske felt. Der findes således mange forskellige anskuelser alene af den enkeltes interesse. For at fremstille min vinkel på interesseforskningen vil jeg derfor introducere min definition af interesse. Den vil være underliggende i den følgende præsentation af feltet.

Som definition på, hvad interesse er, har jeg brugt en definition fra Hidi (2006), hvor hun beskriver interesse som:

"... a unique motivational variable, as well as a psychological state that occurs during interactions between persons and their object of interest, and is characterized by increased attention, concentration and affect" (Hidi, 2006, p. 70)

Jeg vil ikke begrunde mit valg af definition endnu, men blot introducere den således, at den kan være den tilgrundliggende samtlende parameter for min følgende gennemgang. Når jeg vælger denne definition af interesse skyldes det dels, at den omfatter både kognitive og affektive sider, som kan relateres til mit læringssyn i kapitel 2 og dels, at definitionen indeholder en taksonomisk placering af interesse i forhold til motivation. Dette vil jeg vende tilbage til i afsnit 3.7. Jeg vil i det følgende gøre rede for, hvorledes interesse historisk set placerer sig i uddannelsesforskningen. Herefter vil jeg diskutere, hvorledes interesse kan fortolkes inden for

den ramme, jeg har valgt at sætte fokus på. Efter denne historiske gennemgang vil jeg uddybe, hvorledes interesse kan opstå og udvikle sig hos individet. I det følgende vil jeg redefinere nogle af begreberne i den eksisterende interesseteori for endelig at præsentere min analysemodel til identifikation af interesse i undervisningen og sammenholde denne model med mit læringsbegreb fra kapitel 2.

3.1 Interesseteoriens udvikling

Som det fremgår af det indledende citat fra Grundtvig (1834) er koblingen mellem læring og interesse noget, der er umiddelbart til at få øje på. Interessen har været og er igen kommet i fokus i forhold til viden og læring. Interessen og dens forbindelse til læring har da også intuitivt været koblet hos de tidligste didaktiske og pædagogiske tænkere som Comenius, Rousseau og Kant.

Forskningsmæssigt var Ebbinghaus (1885/1964) blandt de første, der arbejdede med interessebegrebet. Hans tanker om sammenhængen mellem interesse og folks evne til at huske og koncentrere sig om en ting var grundlaget for den videre udvikling af interessebegrebet i en læringssammenhæng som Dewey (1913) eksempelvis beskriver.

I første omgang er det dog vigtigt at få Deweyes mening om interesse på plads. Når det er vigtigt her på trods af, at jeg senere vil gå væk fra hans definition af interessebegrebet, er det fordi Deweyes tilgang kan siges at være grundlæggende for den moderne interesseteori. Han har således gjort et stort forarbejde, som har stor betydning for, hvordan interesse anskues som begreb og forskningsområde i dag (Krapp & Prenzel, 2011). Dewey definerer interesse på følgende måde:

"Genuine interest is the accompaniment of the identification, through action, of the self with some object or idea, because the necessity of that object or idea for the maintenance of a self-initiated activity." (Dewey, 1913, p.14)

Her taler Dewey om en ægte interesse, som udspringer af en identifikation af et objekt eller en idé. Han har her fat i det essentielle i forskellen på interesseteori og motivationsteori, nemlig at interesse *altid* er rettet mod et objekt (Hidi, 2006; Krapp, 2002; Krapp, 2007; Mitchell, 1993). Man er således altid interesseret *i* noget, mens man er motiveret *for* noget. Dette uddybes i afsnit 3.7 i forbindelse med den moderne interesseteoris kobling til motivationsteori. I

forhold til definitionen af interesse i dette kapitels indledning, er det dog værd at mærke sig, at motivation omhandler mange forskellige tilgange, hvoraf interesse er *en* af disse.

3.1.1 Interesse gennem handling

Ifølge Deweys definition på interesse skal man ikke bare være interesseret i et objekt. Man skal også være i stand til at identificere dette. Denne identifikation foregår gennem handling i forhold til objektet. Interesse er således et aktivt begreb i Deweys terminologi. Hans definition siger yderligere, at dette objekt, som man retter sin interesse imod, er en nødvendighed for, at man som person fastholder en selvinitieret aktivitet. Med denne definition siger Dewey altså, at interesse som aktiv handling er drivkraften bag det at gøre en indsats.

Dewey ser interesse ud fra en helhedsbetragtning, hvor man som person har en vis mængde interesse, som man som ressource kan allokere til det man laver. I begrebet 'genuine interest' (ægte interesse, *min oversættelse*) ligger, at man allokere alle sine interesseressourcer til den aktivitet, man er i gang med. Man er således fuldt ud mentalt optaget af netop den opgave der arbejdes med og, der er overensstemmelse mellem, hvad man laver og, hvad man har lyst til at lave. Arbejdet med opgaven giver i sig selv en tilfredsstillelse. Alternativet til dette er en arbejdsform, hvor man allokere netop de arbejdsmæssige ressourcer til opgaven, som der skal til for at tilfredsstille læreren, mens man mentalt er optaget af andre objekter, som man selv finder mere interessante. Man er således optaget af en 'divided activity' (delt aktivitet, *min oversættelse*). En sådan form for arbejdsangang fører ifølge Dewey hverken til en dybere forståelse af det, man arbejder med, eller en tilfredsstillelse ved arbejdet.

Det skal her bemærkes, at denne tilfredsstillelse skal ses i lyset af en lidt anden tilgang til interessebegrebet. Når Dewey på denne måde kobler interesse og handling er der tale om en meget bred tilgang til interesse i forhold til den definition, jeg brugte i indledningen af kapitlet. Deweys interessebegreb indeholder således plads til interesse både for noget og i noget. Det grundlæggende er dog, at det fører til en handling i forhold til objektet. Denne handling skal ifølge Dewey (1913) indeholde nogle forhindringer, som man som individ skal overkomme. Såfremt disse forhindringer er passende udfordrende, hvilket vil sige, at eleverne opfatter disse forhindringer, som mulige at overkomme, kan der ske en interesseudvikling. Indsatsen skal altså ikke være lige til. I så fald vil den ende med at være ligegyldig. For at opnå en interesseudviklende tilfredsstillelse, skal disse forhindringer altså overvindes på en sådan måde, at

selve det at overvinde forhindringerne tillægges en værdi. Dette er et tema jeg vil vende tilbage til flere gange undervejs i dette kapitel både i den teoretiske gennemgang, og i min egen teoriudvikling. Jeg vil derfor i det følgende uddybe den kvalitative forskel, der kan være i at opnå en tilfredsstillelse.

3.1.2 *Interessens kvalitet*

Med hensyn til at opnå en tilfredsstillelse, mener Dewey at dette kan ske på 2 måder:

”There are two types of pleasure. One is the accompaniment of activity. It is found wherever there is successful achievement, mastery, going on... The other type of pleasure arises from contact. It marks receptivity. Its stimuli are external. It exists by itself as a pleasure, not as a pleasure of activity. Being merely excited by some external stimulus, it is not a quality of any act in which an external object is constructively dealt with. When objects are made interesting, this latter type of pleasure comes into play. Advantage is taken of the fact that a certain amount of excitation of any organ is pleasurable. The pleasure arising is employed to cover the gap between self and some fact not in itself having interest.” (Dewey, 1913, pp. 12-13)

Dewey mener dermed, at objektet i sig selv skal være renset for stimuli, der kan rette opmærksomheden mod noget andet. Såfremt man forsøger at gøre et objekt mere interessant ved at bruge stimuli, som ikke er iboende i objektet, til at fange elevernes interesse, vil man altså opnå, at eleverne nok bliver interesserede, men ikke i det der var intentionen. I et sådant tilfælde vil eleverne igen være i gang med en 'divided activity'.

Det er således denne delte aktivitet, der sætter standarden for, om eleverne er interesserede eller ej ifølge Deweys terminologi. Interessen opfattes af Dewey helt bogstaveligt som 'værende i mellem'. Han skriver eksempelvis:

"Interest marks the annihilation of the distance between the subject and object; it is the instrument which effects their organic union (Dewey, 1896, citeret fra Jonas, 2011).

Interessen bliver på den måde til det mentale værktøj, man som person bruger til at forbinde sin bevidsthed med objektet (Jonas, 2011). Det er dermed således, at såfremt der er tale om 'divided activity', bliver objektet ikke nødvendigvis forbundet med subjektet, og der sker ikke den tilegnelse eller mestring af objektet, som Dewey finder nødvendig i meningsfuld læring. Der kan dog stadig godt være tale om en interaktion mellem subjekt og objekt. Men hvis inte-

ressen er fraværende, vil det betyde, at subjektets bevidsthed ikke vil identificere sig med objektet på trods af denne interaktion.

Dette kan eksempelvis ses hos Caspersen (2012), der beskriver hvorledes folkeskoleelever frivilligt deltog i nogle "Nørd dage". En af de opgaver de skulle løse kom til at involvere brugen af ild. Eleverne blev så optagede af denne brug af ild, at de ikke fik løst opgaven tilfredsstillende for dem selv. De fik således en nydelse i øjeblikket, men det var en flygtig nydelse (Petersen, 2012). Dette blev også bemærket af en af eleverne i et efterfølgende interview, hvor han gav udtryk for, at læreren skulle have stoppet brugen af ild (Caspersen, 2012).

En kritik af Deweys interessebegreb kan være, at når han mener, at interesse kun kan bestå som 'genuine interest', så lader han det stå lidt hen i det uvisse, hvordan en interesse kan udvikle sig fra noget ubevidst og frem mod denne interesse, hvor man er fuldstændigt koncentreret om aktiviteten med objektet. Han forudsætter således, at en interesse ligger dormant i subjektets bevidsthed og at i det øjeblik den aktiveres gennem interaktion med et objekt, er man fuldt optaget uden at vise nogen form for 'divided activity'.

Dette ville på sin vis være en dejlig tilgang set fra undervisningsmæssigt synspunkt. Man skulle som underviser blot gøre sig klart, hvad den enkelte havde som interesseområder og kunne derefter nok forvente, at en aktivitet i dette område ville føre til fuld opmærksomhed, mens dette ikke ville være tilfældet på andre områder. Med en afdækning af interessefelter for en given klasse ville man således på forhånd kunne vide, hvem der ville engagere sig i et givet emne, og hvem man skulle være opmærksom på at hjælpe gennem emnet.

Således forholder virkeligheden sig naturligvis ikke. Den moderne interesseforskning arbejder da også med et interessebegreb, der er mere plastisk end Deweys. Da interesse som empirisk forskningsområde blev taget op i Tyskland i 1970'erne af eksempelvis Schiefele, Krapp og Prenzel, blev interesseteorien som sådan også taget op til revurdering. Der bredte sig i interesseforskningens kredse hurtigt en konsensus om, at der blev arbejdet med to tilgange til interesse nemlig den situationelle interesse og den individuelle interesse.

3.2 Situationel interesse

Den situationelle interesse er en form for interesse, der som navnet antyder, er til stede i situationen. Den er således foranlediget af mødet mellem subjektet og objektet og den deraf føl-

gende aktivitet. Den situationelle interesse er en form for interesse, der primært er genereret af visse tilstande eller konkrete objekter (Krapp, Hidi & Renninger, 1992). Forskning i den situationelle interesse har derfor primært haft som fokus at afdække visse karakteristika i undervisningssituationer, der fanger mange deltagere. Der er altså tale om, at man undersøger det, som man også kan kalde et læringsmiljø eller et objekts interestingness.

3.2.1 Objektets interestingness

Begrebet interestingness blev første gang introduceret af Roger Schank (1979) i forbindelse med hans studier af kunstig intelligens. Hans tilgang til interessebegrebet var således motiveret af at ville udvikle parametre til kunstig intelligens for at kunne genkende interessante ting. Noget af det, som Schank kom frem til, var blandt andet tre faktorer, der kunne vække interesse hos en læser af en tekst. Det var for det første, oplevelsen af at ens forventninger til teksten blev krænket. For det andet hvis der var informationer, der manglede og endelig, for det tredje hvis fremtrædende temaer som eksempelvis død, fare, magt, sex og lignende var indeholdt. Om disse tre faktorer skriver Hidi & Baird (1986):

"These conditions rely on event structure to a different degree. In the first two cases a piece of information is interesting because it violates expectations based on the event structure by either incongruence or anomaly. In the third case, a piece of information is interesting because of its association with a cross-contextual theme. (Hidi & Baird, 1986, p. 182)"

Den situationelle interesse kan således underopdeles i 2 forskellige tilgange nemlig den, hvor det som interessen rettes mod, er en del af den kontekst, som begivenheden foregår i og den hvor man placerer et emne af generel interesse i den givne kontekst.

I den første tilgang er det således selve situationen, der er interessant. Hvis vi for et øjeblik vender tilbage til Deweys interesseteori, så var det her beskrevet som tilgang ledsaget af aktivitet. Hvis selve konteksten er interessant, vil man som elev være deltagende og begynde at arbejde med situationen. I det andet tilfælde er det ikke selve konteksten, der er interessant, men et grundlæggende tema, som findes interessant uanset kontekst. Dette tema vil derfor blot blive genstand for nydelse i konteksten, men ikke føre til et dybere engagement. Denne sidste tilgang ser man meget ofte inden for reklamebranchen, der nærmest har et katalog over generelle temaer af interestingness, der så kan sættes ind i en hvilken som helst kontekst.

Ved at fokusere på et objekts interestingness og forsøge at gøre objektet interessant ved hjælp af eksterne virkemidler opnår man ifølge Dewey (1913), at den situationelle interesse der skabes, ikke bliver konstruktiv i en læringsammenhæng. Man flytter således elevernes opmærksomhed fra det egentlige til noget eksternt 'glasuragtigt', som man i stedet får eleverne til at blive interesserede i. Denne flytten af fokus er ifølge Dewey også selvforstærkende således, at når ens interesse bliver situationel i forhold til noget, der ikke giver nogen indholdsmæssig tilfredsstillelse, så øges behovet for, at det bliver gentaget. Et eksempel herpå er en børnehavepædagog, der ville lave noget spektakulært for børnene og medbringe en kvælerslange i institutionen. Begrundelsen var, at det skulle være spektakulært for at børnene gad at interessere sig for det. Dette eksempel er netop hvad Dewey (1913) argumenterer imod. Han skriver :

"When things have to be *made* interesting, it is because interest itself is wanting. (p. 11)."

Det bliver således ikke selve det biologiske individ eller arten, der er interessant men det spektakulære og ekstraordinære. Dette kan sidestilles med det førnævnte eksempel fra (Caspersen, 2012) om brugen af ild.

Et andet eksempel fra en børnehave var en mandlig pædagog, som satte sig lidt af sides uden børn og begyndte at snitte i noget træ. Stille og roligt blev børnene opmærksomme på pædagogen og hans gøren, kom over og kiggede på og spurgte ind til, hvad han lavede. Efterhånden som børnene kom over, blev de inkluderet og kom selv i gang med at snitte deres egne figurer. På denne måde fik pædagogen lavet en nydelse i den første form som Dewey beskriver (jf. citat afsnit 3.1.2), nemlig at der er fokus på en aktivitet, der går i retning af en mestring.

Set i en læringsmæssig sammenhæng kan der ikke herske meget tvivl om at undervisning, hvor eleverne bringes til at se konteksten, som en aktivitet de skal engagere sig i, er at foretrække frem for undervisning, hvor konteksten udelukkende er en passiv nydelse.

3.3 Individuel interesse og individuelle dispositioner

Hvor den situationelle interesse har fokus på, hvad mange finder interessant i situationen, har den individuelle interesse fokus på, hvad den enkelte er disponeret for at interessere sig for. Ligesom man ved den situationelle interesse kan have kontekstafhængige og kontekstaf-

hængige objekter, kan den individuelle interesse også opdeles i to dispositioner. Der kan således være tale om generelle instinktive dispositioner eller individuelle tillærte dispositioner.

3.3.1 *Generelle instinktive dispositioner*

De generelle instinktive dispositioner er dem, der kan trækkes på i forhold til den kontekst-uafhængige interestingness. Det er således et generelt træk for mennesker, at blive interesseret i noget om død, fare, magt og sex (Schank, 1979). Denne interesse styres af nogle 'relative operatorer' som eksempelvis noget uventet eller en personlig relevans. Dog er man som menneske i stand til i en vis grad at kontrollere denne disponerede interesse ud fra logiske slutninger om konteksten. Man er således i stand til meget hurtigt at vurdere om det er en interesse, der skal fastholdes eller ej. Om dette skriver Schank:

”... certain inferences are more likely to be noticed than others in a given context. That is, it seems clear that humans have some method of controlling inferences that allow them to focus on important things rather than unimportant things.” (Schank, 1979, p.274)

Selv om der altså er en række generelle instinktive dispositioner for at blive interesseret i noget, er vi som mennesker i stand hurtigt at sætte denne interesse ind i konteksten og vurdere, om vi skal rette vores opmærksomhed mod den eller ej.

“When something is deemed to be of interest, it is tracked by the reader. That is, we pay attention to it. What does pay attention mean? It means that we let our inference processes loose. Since this is nothing new, the import of this idea can only be that we are less willing to let our inference processes loose when a story or part of a story is uninteresting (Schank, 1979, p. 278)”

I følge Schank er der altså tale om, at vi beskytter os selv mod at give objekter for meget opmærksomhed ved at følge en række logiske slutninger. Vi har således i vores gøre og laden en række på forhånd givne svar. Først i det øjeblik vi giver os selv lov til at se på objekterne på en ny måde, retter vi vores opmærksomhed og dermed vores interesse mod dem.

3.3.2 *Individuelt erfarede dispositioner*

De individuelt erfarede dispositioner indeholder træk, som er lig trækkene for de generelt instinktive. Forskellen er, at der nu er tale om *individuelle* dispositioner. Det er altså ikke længere nogle medfødte dispositioner styret af det basale nervesystem, men derimod dispositio-

ner der er baseret på erfaringer og berøringsflader, som selv sagt er forskellige fra individ til individ. Som det omtales i afsnittet om interessens opståen, bygger en interesse altid på enten biologiske dispositioner eller biologiske dispositioner i kombination med erfaringer. Udgangspunktet for disse individuelle erfaringer kan findes i vores evne til at forstå. Med hensyn til udvikling i forståelse henvises der til Piagets stadieteori, hvori han beskriver, hvorledes vores evne til at konstruere begreber udvikles gennem den aldersmæssige udvikling. I denne stadieteori er det første stadie en undersøgende tilgang, hvor nye ting gentagne gange undersøges. Set i perspektivet fra Deweys forhindringer (afsnit 3.1.1) udvikles de individuelle dispositioner ved at barnet afprøver og overvinder forhindringer. Det der lykkes og giver mening bliver ledsaget af positive stemninger, hvilket kan ses som dispositioner for at engagere sig i lignende kontekster.

Hele tilgangen til disse individuelle dispositioner handler om en fundamental 'trang' til ikke blot at kunne forstå sin omverden, men også at kunne forudsige den (diSessa, 1993). I vores undersøgelse af verden omkring os søger vi gennem en årsag – virkning tilgang at kunne opstille hypoteser for, hvorledes vores interaktion med omverden vil tage sig ud. Når disse forudsigelser lykkes skaber dette en positiv stemning. Rent fysiologisk findes der i hjernen nogle belønningsmekanismer, som i tilfælde at 'succes' frigiver eksempelvis dopamin. Dette giver en nydelse, som man rent instinktivt gerne vil opnå igen. Der findes således en biologisk kobling til disse individuelle dispositioner. Det er dog sådan, at disse individuelle dispositioner udelukkende opstår gennem individets interaktion med omverdenen. I og med at vi alle oplever forskellige miljøer og får forskellige oplevelser, bliver disse dispositioner netop individuelle. For at kortlægge individuelle dispositioner er det derfor nærmest en nødvendighed at have fuld klarhed over det enkelte individs erfaringer, hvilket i praksis næppe vil være muligt.

Når det handler om forskning i den individuelle interesse kommer fokus til at være på *interessens opståen*. Dette område har ikke fået den store fokus inden for interesseforskningen, og er som udgangspunkt heller ikke omdrejningspunktet i denne afhandling. Når jeg alligevel kort vil introducere området, er det fordi, det er en af de tre primære tilgange til interesseforskning, som jeg finder væsentlige, nemlig (i) interessens opståen, (ii) interessens aktualisering og (iii) interessens udvikling.

3.4 Interessens opståen

I forhold til den generelle instinktive disposition er der gennem ovenstående argumenteret for, at den har en biologisk forankring, og dermed er en medfødt egenskab hos individet. I følge Krapp (2002) er det disse medfødte dispositioner og vores erfaringer fra hverdagen, der er med til at udvikle nye interesser hos det enkelte individ. Krapp (2002) henviser til tidligere forskning på området, når han skriver:

”The results, thus, confirm the general thesis that any interest has a history: it does not develop out of nowhere. Even the occurrence of a pure situational interest depends on preconditions that might result partly from our biological endowment and partly from prior experiences or already existing personal interest (cf. Hidi & Harackiewicz, 2001). Therefore, the emergence of a new interest – even a new situational interest – cannot be seen as the construction of a totally new PO-relationship. Rather, it builds upon structural and dynamic components the individual has acquired in earlier stages of his or her development.”

(Krapp, 2002, p. 395-396)

Alt, hvad vi engagerer os i af Person-Objekt-Relationer (PO-relations), er altså med udgangspunkt i allerede eksisterende mønstre. En interesse opstår altså ikke ud af ingenting. Fink (1991) opstiller tre modeller for interesseudvikling, som beskriver hvorledes en ny interesse kan opstå ud fra det allerede eksisterende, nemlig (i) ’growth’ modellen, (ii) ’channeling’ modellen og (iii) ’overlap’ modellen (Se figur 3-1).

Figur 3-1: Præsentation af de 3 modeller for interesseudvikling og interessens opståen. (Fra Fink, 1991, p. 197)

'Growth' modellen arbejder ikke med udviklingen af nye interesser, men er derimod en klassisk model for interesseudviklingen (Krapp, 2002). Der er således tale om et interesseområde, som gennem øget differentiering bliver mere og mere kompleks i sin struktur. I 'growth' modellen kan denne differentiering indeholde både vidensdifferentiering og værdidifferentiering.

'Channeling' modellen er derimod en hypotetisk tilgang til, hvorledes en interesse kan opstå ud af et lille felt og nærmest overskygge individets interesseidentitet. Den nye interesse opstår således ved at et mindre område af en PO-relation bliver differentieret og overskygger den PO-relation, der før var interessant for én.

'Overlap' modellen er en anelse anderledes i tilgangen. Den beskriver, hvordan en ny interesse kan opstå ud fra erkendelsen af visse overlap med allerede eksisterende interesser. Den nye interesse opstår således som en ny tværinteressel interesse.

Uanset hvilken tilgang man vælger i forhold til Finks tre modeller, så er det vigtigt at pointere, at ved at anskue interesse ud fra mindst en af disse tilgange, så anskuer man også interesse som noget dynamisk og ikke-statisk. Interessen er altså ikke givet, men kan udvikles i mange forskellige retninger både som en uddybning af en allerede eksisterende interesse og som udviklingen af en helt ny interesse. Fink (1991) understreger også, at det ikke blot er individet, der ændrer sig gennem denne udvikling, men at en udvikling af interessen også har indflydelse på miljøets fremtræden. Han beskriver det således:

"Constant and repeated engagement with objects found in the environment leads to the formation and modification of a person's subjective knowledge representation of the environment. At the same time, the person develops competencies for guiding activity and dealing adequately with the person-environment engagements, which can lead to changes in the environment itself." (Fink, 1991, p. 177)

Denne tilgang, hvor der lægges vægt på ændringen af miljøets og dermed objektets fremtrædelsesform vil jeg vende tilbage til i afsnit 3.9. Her vil jeg præsentere den positive feedback model for interesseudvikling (PFB) som min teoretiske tilgang til interessens aktualisering og interessens udvikling.

Det vil dog være hensigtsmæssigt først at gennemgå, hvorledes forskningen har set på disse to tilgange, førend jeg præsenterer min egen tilgang. Den overfor nævnte gennemgang af, hvorledes en interesse kan opstå, efterlader nemlig en række opfølgende spørgsmål til både inte-

ressens udvikling og interessens aktualisering. Krapp (2002) skriver således om Finks (1991) modeller og teoretiske koncept:

"The considerations and theoretical models we have discussed so provide some ideas of how the course of interest development can be describes as structural changes during ontogenesis. However, they do not say very much about how an interest develops. Which factors are responsible for the specific direction of this development and how can the emergence and stabilization of a relatively enduring personal interest be explained? Referring to the above-mentioned conceptual differences between situational and individual interest, these questions can be expressed more precisely according to the process by which externally stimulated situational interest is stabilized and maintained and finally becomes a longer-lasting personal interest." (Krapp, 2002, p. 397)

Uden at foregribe min gennemgang af interessens udvikling i afsnit 3.6 fremgår det af ovenstående citat, at interessens retning ses som gående fra det situationelle til det individuelle. Jeg finder det derfor hensigtsmæssigt at starte med en gennemgang af, hvad det vil sige, at interessen aktualiseres, da denne aktualisering er grundlaget for udviklingen. I det følgende vil jeg derfor redegøre for, hvorledes forskningen har set på interessens aktualisering frem til nu.

3.5 Interessens aktualisering

Aktualiseringen af en interesse er den aktive proces, der sker, når et subjekt møder et objekt og retter fokus mod dette interesseobjekt, og der opstår en øget fokusering og koncentration i forbindelse med affektion (jf. min definition af interesse i starten af dette kapitel). Det er som termen hentyder noget, der sker aktuelt. I og med at det er en aktuel handling, er den dermed også kontekstbestemt. En aktualisering er altså afhængig af tid og sted. En af de første modeller for en aktualisering af interessen findes i Krapp, Hidi & Renninger (1992). Her ser de en aktualiseret interesse som en psykologisk tilstand i mødet mellem subjekt og objekt (Figur 3-2).

Som det fremgår af figur 3-2 kan den psykologiske tilstand af en aktualiseret interesse opstå både som (i) en aktualiseret individuel interesse og (ii) som en situationel interesse. Selv om den psykologiske tilstand kan opfattes ens, kan der ifølge Krapp, Hidi & Renninger ikke umiddelbart sættes lighedstegn mellem de to tilstande. De skriver således:

"Given that the theoretical interpretation and/or operationalization of the interest concept varies from author to author largely as a function of research question, we suggest for now

that the states of interest brought about by external stimuli be separated in theory from those generated by individual interest. Although the state of interest, in the sense of an actualized individual interest, seems closely related to the experiential state of situational interest, it has not been demonstrated that the psychological processes and the effects of the two states are identical, or even comparable.” (Krapp, Hidi & Renninger, 1992, p. 10)

Figur 3-2: En første skematisk model af aktualisering af en interesse. (Efter Krapp, Hidi & Renninger, 1992)

En aktualiseret interesse er således foranlediget af en allerede eksisterende individuel interesse, mens en situationel interesse er stimuleret af eksterne input. Som de dog også nævner, er dette et teoretisk greb, som de vil benytte indtil videre. Dette greb og en re-operationalisering af det, anvender jeg i PFB-modellen i afsnit 3.9

3.5.1 Den aktualiserede individuelle interesse

Begrebet aktualiseret individuel interesse blev således introduceret i starten af 1990'erne, men i modsætning til interesseforskningen generelt er det ikke et begreb, der har været i fremgang siden. Det er således svært at finde henvisninger til præcis dette begreb i litteraturen, bortset fra Krapp (2002 & 2007), der henviser til og omstrukturerer den oprindelige aktualiserings-

model (Figur 3-2). Dette fører også til, at Silvia (2006) foreslår, at begrebet simpelthen skal fjernes fra interessedebat, da det udelukkende er en teoretisk konstruktion, der ikke vil være målbar i praksis. En detalje i Krapp's (2002, 2007) genfremstilling af den oprindelige aktualiseringsfigur (Figur 3-2) er, at i de nyere artikler er figuren fremstillet med pile fra subjekt og objekt og til den aktuelle psykologiske tilstand (Figur 3-3).

Figur 3-3: Krapp's modificerede figur af interessens aktualisering. (Efter Krapp, 2002 & 2007)

I kraft af pilenes retning indikerer Krapp i, hvilken retning en aktualisering af interessen foregår. Samtidig er der også sat to pile på, som illustrerer interaktionen mellem subjektet og objektet. Således fremstår figuren med ny mening på trods af, at den bagvedliggende teori stort set er uændret og, begrebet om aktualiseret individuel interesse stadig fremstår som teoretisk ikke-operativt begreb.

3.5.2 Den situationelle interesse som psykologisk tilstand

Den situationelle interesse har stået tilbage som den psykologiske tilstand, man kunne genfinde og gøre målbar i forhold til den empiriske forskning i interesse. Næsten samtidig med, at Krapp, Hidi & Renninger (1992) publicerede deres teoretiske overvejelser om adskillelsen af disse to teoretiske begreber, kom en undersøgelse af situationel interesse, der blev skelsættende.

de i forhold til fremtidige undersøgelser af interesse. Undersøgelsen blev publiceret af Mitchell (1993) og var baseret på hans ph.d.-afhandling om undersøgelse af interesse i gymnasieelevers matematikundervisning. Målet var gennem en teoretisk tilgang at udvikle en model for interesseudvikling og efterfølgende teste modellen gennem empiriske undersøgelser.

Figur 3-4: Mitchells 2 modeller for interesseudvikling hhv. mellem personlig (individuel) interesse og situationel interesse og mellem 'catch' og 'hold' i den situationelle interesse. (Mitchell, 1993)

På baggrund af hans review og ikke mindst på baggrund af Hidi & Baird's (1986) skelnen imellem to tilgange til varigheden af situationel interesse, opstiller Mitchell (1993) to tilgange til situationel interesse; catch og hold. Hidi & Baird (1986) introducerer varigheden som værende afhængig af situationer, der fanger interessen og situationer, der fastholder interessen. Mitchell (1993) sidestiller i sin model (figur 3-4) begge tilgange, som værende aktiverende for situationel interesse modsat Krapp (2002) og Hidi & Renninger (2006), der alle sætter situationer, der fanger interessen før situationer, der fastholder interessen. Denne sidste tilgang virker umiddelbart mere logisk. Set i lyset af Schanks (1979) tilgang til at rette fokus mod noget, kan dette catch ses som et spørgsmål om nysgerrighed, mens hold kan ses mere som egentlig interesse. Dette er selvfølgelig igen afhængigt af, hvorledes man sætter grænsen for varighed af de to forskellige situationer. I denne afhandling ser jeg catch'et som værende umiddelbart, flygtigt og primært affektivt styret i lighed med Hidi & Renninger (2006). Såfremt dette catch fører til, at man som individ rent kognitivt begynder at rette sin opmærksomhed mod objektet, er man i min optik gået over i fasen af hold.

3.5.3 Videns- og holdningsinitieret interesse

En anden måde at anskue aktualiseringen af en interesse på findes i Hidi & Baird (1998), hvor de opererer med en vidensinitierende tilgang og en holdningsinitierede tilgang til aktualisering af interesse. De skriver således:

“Interest is created when a person reacts to a situation or information of special significance. The kind of informational significance may vary, leading to different forms of interest. We distinguish here between knowledge-triggered interest and value-triggered interest. Knowledge-triggered interest springs from certain conceptual relations between new information and prior knowledge, such as novelty, anomaly, and unexpectedness ... Value-triggered interest is concerned with the relation of incoming information to a person's values, desires, and preferences.” (Hidi & Baird, 1988, p. 469)

De sammenkæder den vidensinitierende tilgang til Schank's (1979) kontekstafhængige interestingness, som jeg omtalte i afsnit 3.3.1, mens den holdningsinitierede tilgang er af meget mere individuel karakter og derfor vanskelig at generalisere.

Samtidig er det dog også værd at bemærke, at Hidi & Baird netop baserer den holdningsinitierede tilgang på den enkeltes værdier, ønsker og præferencer. I denne skelnen deler de faktisk en aktualiseret interesse op i en kognitiv og en affektiv tilgang og siger dermed, at dette er to forskellige tilgange til interesse. Som det fremgår af min tilgang til læring i kapitel 2 mener jeg ikke, at dette er en hensigtsmæssig måde at se på læring. Ligeledes mener jeg heller ikke, at det er en hensigtsmæssig skelnen inden for interesse og interesseudvikling i praksis. Som det vil fremgå i afsnit 3.9 i PFB-modellen er det dog et interessant teoretisk greb at foretage, såfremt man stadig holder sig for øje, at det er en teoretisk opdeling, mens det i praksis er to samspillende tilgange.

Hidi & Bairds (1988) opdeling af aktualiseringen kan også ses som en skelnen mellem en situationel interesse som den vidensinitierede interesse og en aktualiseret individuel interesse som den holdningsinitierede interesse. Uanset hvordan man vælger at se initieringen af interesse på, viser det sig dog, at hvor den ene nemlig den situationelle er tilgængelig for undersøgelse, er den anden, den aktualiserede individuelle, det ikke.

3.6 Interessens udvikling

Som det fremgår både af interessens opståen og af interessens aktualisering, er interesse et dynamisk begreb. Det er plastisk og kan således ændres i forskellige retninger. En interesse kan udvikles, men en interesse kan også afvikles, og er således ikke nødvendigvis en blivende størrelse. Dette beskriver Hidi & Renninger (2006) i deres 4-fase-model for interesseudvikling. Denne model vil jeg i det følgende beskrive uddybende, dels fordi den har haft og stadig har en meget høj impact inden for interesseforskning, dels fordi den bygger på og sammenfat-

ter tre retninger inden for interesseforskningen, som jeg i det følgende vil gøre rede for og dels fordi den ligger til grund for udviklingen af min egen model for interesseudvikling. I den følgende gennemgang vil jeg indledningsvis beskrive modellens opbygning, og derefter at diskutere denne model i forhold til andre modeller for interesseudvikling. Hidi & Renninger skriver om sammenhængen mellem deres fire faser for interesseudvikling:

” The four phases are considered to be sequential and distinct, and represent a form of cumulative, progressive development in cases where interest is supported and sustained, either through the efforts of others or because of challenges or opportunity that a person sees in a task. However, without support from others, any phase of interest development can become dormant, regress to a previous phase, or disappear altogether.” (Hidi & Renninger, 2006, p.112)

Interessen udvikler sig altså i kraft af andres indsats eller i kraft af egen erkendelse af udfordringerne i en opgave. På denne vis kan Hidi & Renningers føres tilbage til Deweys (1913) tilgang, hvor det at overvinde forhindringer i sig selv var interesseudviklende. Det er dog ikke en overvejelse, som Hidi & Renninger tager yderligere op i deres teori om interesseudvikling. Det er også værd at lægge mærke til, at Hidi & Renninger her lægger vægt på, at der konstant er brug for hjælp udefra til at holde en interesse i udvikling. Såfremt denne hjælp udefra forsvinder, bliver det i stedet til en afvikling af interessen. Hidi & Renninger bygger deres model på de i afsnit 3.2 og 3.3 nævnte adskillelser af interessen, nemlig den situationelle og den individuelle. Begge disse faser er opdelt i to underliggende faser således at 4-fase-modellen går fra (i) pirret situationel interesse til (ii) stabil situationel interesse, videre til (iii) spirende individuel interesse og endelig en (iv) veludviklet individuel interesse⁴.

3.6.1 Pirret situationel interesse

Den pirrede situationelle interesse er den første initiering af interessen. Det er således her at den kontekstuelle interaktion mellem subjektet og objektet fører til en aktualisering af en interesse. Hidi & Renninger beskriver fasen som en psykologisk tilstand præget af korttidsændringer i de kognitive og affektive processer. Fasen er typisk initieret af ydre faktorer. Det er således ikke en bevidst handling, at et individ opsøger noget, der kan interesse ham/hende. Der er altså tale om, at man ser noget, der får en til at rette sin opmærksomhed og koncentration mod noget, der typisk også er ledsaget af positive følelser (jf. den valgte definition af

⁴ Min oversættelse af hhv. (i) triggered situational interest, (ii) maintained situational interest, (iii) emerging individual interest og (iv) well-developed individual interest

interesse i kapitlets indledning). Denne tilstand er også betegnet som et 'catch' (Mitchell, 1993) og kan føre til den næste fase af interesseudviklingen, nemlig den fastholdte situationelle interesse.

3.6.2 Stabil situationel interesse

Den stabile situationelle interesse er i 4-fase-modellen betegnet som en psykologisk tilstand, der involverer fokuseret opmærksomhed og vedholdenhed over en længere periode og/eller genfremkaldes og igen vedholdes. Interessen fastholdes i situationen gennem en meningsfuldhed i selve arbejdet og/eller gennem personligt engagement. I den stabile situationelle interesse er vedholdenheden som oftest næsten udelukkende drevet gennem eksterne faktorer. Som jeg kommer ind på i næste afsnit betyder det i undervisningssammenhæng, at det er lærerens opgave at sørge for, at eleverne har mulighed for at være vedholdende. Både den pirrede situationelle interesse og den stabile situationelle interesse er altså primært aktualiseret gennem faktorer i omgivelserne og styret gennem interestingness (se fig. 3-2 og 3-3). Anderledes forholder det sig med den individuelle interesse.

3.6.3 Spirende individuel interesse

Den spirende individuelle interesse bliver i Hidi & Renningers 4-fase-model set som værende en psykologisk tilstand af interesse (jf. interessedefinitionen) og begyndende fase af disposition for at opsøge og gentage engagement inden for bestemte indholdskategorier. Tilstanden viser sig ved, at individet på baggrund af tidligere erfaringer selv vælger bestemte områder, hvis muligheden byder sig. Individet begynder også selv at genere 'nysgerrigheds'-spørgsmål. Som person vil man opleve, at området tillægges indre værdi og holdninger, som er på et begyndende stadie til at blive integreret som en del af ens identitet. Tilstanden kan desuden opleves som, at man lægger en stor indsats i et område eller en opgave uden, at man selv opfatter det som en stor indsats. Det kan også ses, at et individ er ressourcestærkt i forhold til at finde svar på noget, der ikke ligger lige for, hvis det er spørgsmål inden for interesseområdet, der skal besvares. Tilstanden er primært selvgenereret, men ekstern hjælp kan være påkrævet, som eksempelvis eksperthjælp m.m.

3.6.4 Veludviklet individuel interesse

Den sidste fase i modellen er den veludviklede individuelle interesse. Denne fase er betegnet som en psykologisk tilstand af interesse og en vedvarende disposition for at opsøge og re-engagere sig i et givet emne. Den veludviklede individuelle interesse er kendetegnet ved, at man nærer flere positive følelser, har mere viden og flere holdninger over for et givet område end over for andre. Interesseområdet er således blevet integreret i individet som en del af en identitet. Man lader sig gerne fordybe og føre ud på ukendt terræn, så længe det kan relateres til interesseområdet. Tilstanden er i endnu højere grad end den spirende individuelle interesse selvreguleret, men igen som det fremgår af citatet fra Hidi & Renninger på forrige side, vil selv den mest selvgenererede interesse kunne afvikles, hvis der ikke er en eller anden form for ekstern opbakning.

Hidi & Renningers (2006) model minder i sin adskillelse meget om Krapps (2002) lidt tidligere interesseudviklingsmodel, hvor der dog ikke er skelnet mellem forskellige faser af den individuelle interesse. Det er derfor fristende at lade de 2 modeller fremstille i samme grafiske udformning (Figur 3-5).

Figur 3-5: Krapps 3-fase model for interesseudvikling (tv., Krapp, 2002) og Hidi & Renningers 4-fase model for interesseudvikling opstillet efter samme princip. (th., efter Hidi & Renninger, 2006)

Når jeg vælger at fremstille Hidi & Renningers 4-fase-model for interesseudvikling efter samme princip som Krapps 3-fase model, er det fordi, der er meget væsentlige overlap mellem de 2 modeller. Man kan således også se i Hidi & Renningers taksigelser, at Andreas Krapp takkes for hans bidrag i forbindelse med udviklingen af 4-fase-modellen. Der er dog også forskelle. Hidi & Renninger (2006) ser i forbindelse med præsentationen af deres egen

model også på, hvilke andre tilgange til interesseudvikling der findes. En af de tilgange som deres model bygger på er netop Krapps Person-Objekt teori (POI) (Krapp, 2002). Af andre væsentlige bidrag, som modellen også bygger på nævnes Alexanders 'Model for domæne læring'⁵ (Alexander 1997, 2004) og Silvias 'Psykologien om konstruktiv lunefuldhed'⁶ (Silvia, 2001, 2006).

Som udgangspunkt er Krapps model og Hidi & Renningers model altså meget ens. Hidi & Renninger påpeger dog, at POI tager sit udgangspunkt i en individuel interesse. Krapp mener således, at interessen tager sit udgangspunkt i værdier, der fører til interesseudvikling, mens Hidi & Renninger mener, at interesseudvikling fører til værdier. Desuden lægger POI meget vægt på nogle basale behov fra motivationsforskningen (Deci & Ryan, 2002), hvor kompetence, autonomi og social relaterbarhed er væsentlige faktorer for at engagere sig i noget. Jeg vil vende tilbage til sammenhænge og forskelle mellem interesse og motivation i afsnit 3.7. Igen er der dog forskel i tilgangen hos henholdsvis Krapp, der ser de tre basale behov som en treenighed for interesseudviklingen, og Hidi og Renninger der ser hhv. autonomi og social relaterbarhed som reciprokke. Det er dog kun små forskelle, der adskiller de to forskellige tilgange til interesseudviklingen.

3.6.5 Model for domænelæring og interesseudvikling

En anden tilgang til interesseudvikling findes hos Alexander og hendes 'Model for domænelæring' (MDL) (Alexander, 2004). Som det fremgår af navnet, er det ikke interesseudvikling, der er det primære fokus i modellen, men derimod læring. Interessen bliver derimod et middel i den proces, der går fra novice til ekspert. Man er derfor nødt til at se på interessen for et område for at kunne sige noget om læring inden for dette område. Alexander skriver:

"That is to say, Evie's growing competence or Bruce's established expertise in such a complex and evolving domain as history cannot be fully captured by assessing their knowledge structures, memory, perception or domain strategies. Their persistence, interests, curiosities, and other such forces matter as well and may underlie the emergence of defining cognitive attributes, such as an integrated body of domain knowledge." (Alexander, 2004, p. 279)

⁵ Min oversættelse fra 'Model of Domain Learning'

⁶ Min oversættelse fra 'Psychology of constructive capriciousness'

I forhold til den ekspertiseudvikling, som modellen beskriver, er interesse set som 1 af 3 dimensioner, hvor de andre er viden og strategier. Disse tre dimensioner, skal ikke ses som individuelle variabler, men mere i et sammenspil beskrevet således:

”... knowledge and strategies ... do not function independently but in concert. As indispensable as knowledge and strategies to unraveling the mystery of expertise is the dimension of interest. Not only is interest tied to domain-specific knowledge, but it is also linked to strategies. Because general strategies are procedures willfully or intentionally invoked, interest would serve as a catalyst for their implementation. Thus, knowledge, strategies, and interest operating in association represent essential keys to unlocking expertise. Of course, this does not mean that knowledge, strategies and interest are the sole factors that explain expertise development. Yet they remain indispensable dimensions nonetheless.” (Alexander, 2004, p. 284)

Hidi og Renninger (2006) kritiserer modellen for at sige, at hvis der først er opstået en individuel interesse, så fremkommer der ikke længere en situationel interesse. Dette sker dog med reference til den oprindelige model af Alexander (1997) og ikke den modificerede (Alexander, 2004). Som det fremgår af figur 3-6, forekommer situationel interesse stadig i ekspertise-tilstanden af modellen. Det er dog korrekt, at den ikke længere har så fremtrædende en rolle, som den individuelle interesse nu har. Jeg vil derfor hævde, at i den udvidede model for domænelæring er denne kritik ikke berettiget. En anden kritik af modellen er, at den ser den individuelle interesse som afhængig af ekspertiseniveauet. Dette ekspertiseniveau kan man ikke forvente at finde førend person er færdig med gymnasiet og, man kan derfor heller ikke forvente at finde en individuel interesse før dette tidspunkt. Hidi & Renninger (2006) påpeger, at det er muligt at finde individuel interesse hos personer, der er meget yngre end gymnasiealderen, samt at man også kan finde person med ekspertviden uden, at de har en veludviklet individuel interesse.

Det er her at Alexanders og Hidi & Renningers modeller for alvor skiller sig ud fra hinanden. Det må dog også påpeges, at MDL som sådan ikke beskæftiger sig med interesseudvikling i sig selv, men udelukkende henviser til andres arbejde om interesse, og således ikke bidrager med noget nyt specifikt til udvikling af interesseteorien.

Figur 3-6: Modellen for domæne læring med dens 3 dimensioner, hver inddelt i 2 underdimensioner. (efter Alexander, 2004)

I den givne sammenhæng, hvor målet er at se på samspillet mellem læring og interesse, er det dog særdeles relevant at tage modellen med i betragtningerne, hvilket jeg også gør i afsnit 3.9 hvor jeg præsenterer PFB modellen for interesseudvikling.

3.6.6 Psykologien om konstruktiv lunefuldhed og interesseudvikling

En tredje tilgang som Hidi & Renninger (2006) benytter sig af i deres 4-fase-model for interesseudvikling er Paul J. Silvias 'Psykologien om konstruktiv lunefuldhed' (PCC) (Silvia, 2001, 2006). Silvia skelner mellem interesse og interesser. Interesse er her en basal følelse på linje med glæde, frygt og vrede, og er således iboende i individet.

"The functional aspect of emotions in the organization of activity ... and in child and adult development ... are possibly the most important components of emotion...Interest's function is to support 'the necessary and the possible' (Tomkins, 1962, p. 342); it helps develop the things that people need and widens the range of activities within their grasp." (Silvia, 2001, p. 273)

Interessens funktion er altså at stimulere til handling gennem en emotionel initiering.

Det andet begreb som Silvia introducerer, er 'interests', som dækker over motiver for, at individer engagerer sig i en handling. Interests er således som motiv aktualiseret gennem følelsen af interesse. 'Interests' svarer til ens værdier og viden koblet til den positive følelse af 'interest'. 'Interests' bliver således til de ting, man vælger at involvere sig i.

Hidi & Renninger (2006) noterer sig, at Silvias begreber om 'interest' og 'interests' er meget sammenlignelige med begreberne om henholdsvis situationel interesse og veludviklet individuel interesse, hvilket gør teorien meget sammenlignelig med dels de to andre teoretiske tilgange (POI og MDL) og dels med Hidi & Renningers egen 4-fase-model. Et problem ved PCC, som de påpeger, er at interesseudviklingen kun er i en retning, og derfor ikke kan aftage igen. Dette problem er der taget højde for i 4-fase-modellen. En anden kritik af PCC som Hidi & Renninger fremkommer med er, at interessen i Silvias model er iboende i individet og, at interaktionen med omgivelserne ikke spiller en rolle i selve interesseudviklingen.

Ser man på Silvias fremstilling af interesse, mener jeg også der er forskelle, der er iøjnefaldende. Han tolker tydeligvis interesseudvikling i en anden kontekst end Hidi & Renninger gør. Hvor Hidi & Renninger ser interesse som udvikling af en allerede eksisterende interesse, så ser Silvia interesseudvikling som udviklingen af en ny interesse. I hans model for interesseudvikling beskriver han tre forudgående trin for at udvikle en ny interesse (se figur 3-7).

Figur 3-7: Silvia grafiske fremstilling af veje til interesseudvikling. (Efter Silvia, 2001)

Som Silvia fremstiller 'interest' er denne altså nærmest en forudsætning for den motivation, der ligger i 'interests'. Da også POI er meget nært knyttet til motivationsteorier, vil det være

på sin plads at få de to begreber sat i relation. I det næste afsnit vil jeg således diskutere forskelle, ligheder og overlap mellem motivationsteori og interesseudviklingsteori.

3.7 Motivation og interesse

Som nævnt i den ovenstående gennemgang af Hidi & Renningers 4-fase-model for interesseudvikling, findes der forskellige tilgange til motivation og interesse, både i forhold til definitionerne af disse begreber og i forhold til deres indbyrdes sammenhæng. Den følgende gennemgang af interesse og motivation i forhold til hinanden kan på ingen måde blive udtømmende, da der i en sådan diskussion i sig selv ville være rigeligt til mindst én afhandling udelukkende om dette emne. Udgangspunktet for diskussionen her vil derfor igen være min valgte definition af interesse fra indledningen af kapitlet, hvor interessen er defineret som en motivationsvariabel. Interesse skal således i denne sammenhæng ses som en underliggende del af motivation. Der er dog ikke konsensus om en sådan tilgang. Bare inden for det forholdsvist lille fagdidaktiske felt i Danmark (Andersen *et.al.*, 2003) har det været diskuteret om, hvorvidt der er tale om interesse eller motivation i en undersøgelse med udgangspunkt i situationel interesse i gymnasiets biologiundervisning (Dohn, 2007, Krogh, 2007, Østergaard, 2007).

Inden for den internationale interesseteori er der efterhånden opnået enighed om, at interesse adskiller sig fra motivation ved, at ens opmærksomhed og fokus er rettet mod handling med et objekt uden, at der behøver at være et bestemt mål med denne handling ud over handlingen i sig selv. Motivation kan derimod ses som en handling rettet mod et mål, altså med et motiv til handlingen (Hidi, 2006).

3.7.1 *Self Determination Theory*

Motivationsteorien *Self-Determination Theory* (SDT) er udviklet af Ryan & Deci (2002) og er blevet anvendt meget inden for motivationsforskningen i undervisning, herunder også naturfagsundervisningen (se f.eks. Black & Deci, 2000; Dohn, 2006; Lavigne, Vallerand & Miquelon, 2007; Østergaard, 2005). Det er en teori, som også ofte kobles sammen med interesseforskningen (Krapp, 2002, Hidi, 2006, Hidi & Renninger, 2006). Teorien deler som udgangspunkt motivationen op i tre hovedkategorier, nemlig (i) amotivation, (ii) extrinsic motivation og (iii) intrinsic motivation (se figur 3-8).

Amotivation er det totale fravær af motivation og dermed også en manglende handling i retning af et mål. Der er således heller ingen reguleringsfaktorer i forhold til amotivation. Extrinsic motivation er handling på baggrund af udefrakommende motivationsfaktorer. Der findes således flere forskellige reguleringsystemer alt efter, hvorledes man opfatter den opgave, der skal handles på.

Extrinsic motivation kan således reguleres i et spænd fra (i) ekstern regulering, hvor individet ikke kan se relevansen af opgaven, men udfører den for at undgå sanktioner over (ii) introjekteret regulering, hvor man udfører opgaven for at få andres accept og (iii) identificeret regulering, hvor man selv godkender opgaven til (iv) integreret regulering, hvor man godt kan se relevansen af at udføre opgaven for at nå sit mål. Fælles for alle disse former for motivationsregulering er, at reguleringen ikke nødvendigvis betyder, at det er en opgave man har lyst til at lave. Dermed kan der være negative følelser involveret i udførelsen af opgaven.

Figur 3-8: De 3 motivationsniveauer og deres reguleringer i følge Self-Determination Theory. (Efter Ryan & Deci, 2002)

Endelig findes der ifølge SDT også en intrinsic motivation. Her går opgaven og lysten til at udføre den hånd i hånd. Der er således en indre regulering af denne type motivation. Reguleringen består således i, at man får opfyldt nogle indre behov i arbejdet med en opgave. I følge SDT findes der tre sådanne basale behov, som man ønsker opfyldt i arbejdet med en opgave. Såfremt disse er til stede i arbejdet, har man også lysten og den indre drivkraft til at arbejde videre med opgaven. Disse tre basale behov er (i) autonomi, og dermed altså mulighed for, at man som person selv har indflydelse på udførelsen af opgaven, (ii) kompetence, hvilket vil sige, at man allerede besidder redskaberne til at udføre opgaven og er i stand til at bruge dem i

udførelsen, samt (iii) samhørighed, hvormed menes, at man oplever at arbejdet med opgaven giver en positiv respons i den sociale gruppe man udfører den i.

I forbindelse med samspillet mellem motivation og interesse er det den sidstnævnte form for motivation, nemlig intrinsic motivation, som er relevant at beskæftige sig med (Deci, 1992).

Krapp's POI tager således udgangspunkt i, at der er en intrinsic motivation tilstede, når der skal ske en interesseudvikling (Krapp, 2002, 2007), ligesom man også finder henvisninger til SDT i præsentationen af PCC (Silvia, 2001, 2006). Krapp skriver således om forholdet mellem de tre basale behov og interesseudviklingen:

“The system of basic psychological needs has to be understood as a holistically working system that provides continual signals about the functional effectivity of the current person–environment interactions. With respect to interest development, the need-related qualities of experience are important because they provide permanent emotional feedback on the microlevel of behavior regulation and thus contribute to the emergence of object-related preferences or aversions. It is postulated that a person will only engage continuously in a certain area of tasks or topic-related objects if he or she assesses these engagements, on the basis of rational considerations, as sufficiently important (value-related valency) and if he or she experiences the course of interactions on the whole as positive and emotionally satisfactory (Krapp 1999, 2000; see also Deci 1992, 1998).” (Krapp, 2002, p. 403)

Ifølge Krapp er det altså en forudsætning for engagement i forhold til et objekt, at man som individ oplever, at de tre basale behov bliver opfyldt. Denne tilgang er Hidi & Renninger som nævnt i forrige afsnit ikke helt enige i, da de ser på de basale behovs betydning som omvendt proportional med interessens udvikling gennem de 4 faser af deres model. Krapp nævner også, at opfyldelsen af disse tre basale behov vil give et feedback på mikroniveau, som er med til at 'styre' elevens opførsel. Dette feedback er ligeledes en vigtig overvejelse i forhold til PFB-modellen, der præsenteres i afsnit 3.9

Selvom der ikke hersker enighed, eller måske netop på grund af denne uenighed, om forholdet mellem motivation og interesse, er der tydeligvis overlap mellem de to områder. Når jeg i afsnit 3.9 præsenterer min egen model for interesseudvikling, vil jeg vende tilbage og diskutere dette forhold, ikke blot som et teoretisk forhold, men også som et praktisk problem når man skal skelne mellem de to tilgange. Først vil jeg dog koble det her præsenterede interessebegreb med det i kapitel 2 præsenterede læringsbegreb, da målet med denne afhandling er at se på de to faktorer i samspil og i praksis.

3.8 Interesse og læring

Der hersker som nævnt i afsnit 3.1 en intuitiv forståelse af, at interesse og læring hænger sammen. Diskussionen om interesse og læring har således ikke rigtigt på noget tidspunkt været *om*, der var en sammenhæng men nærmere om, *hvordan* denne sammenhæng så var. Denne diskussion kan minde lidt om diskussionen om hønen og ægget i forhold til, hvad der kommer først, som når Grundtvig i kapitlets indledende citat mener, at interesse kommer før læring, mens andre mener at læring kommer før interesse.

Ligesom med motivationen i forrige afsnit, vil jeg argumentere for, at det er mest hensigtsmæssigt at betragte læring og interesse ud fra et samspilsperspektiv eller som en syntese, frem for at anskue det som en årsags/virknings- sammenhæng. Det kan således anskues som, at interesse for noget gør, at man er mere villig til at lære mere om det, mens det at lære mere om et emne kan være med til at øge ens interesse for emnet.

Hvis man anskuer læringen som i motivation/interesse diskussionen i forrige afsnit, vil man kunne argumentere for, at hvis der er tale om en motivationstilgang til læring, så er det læring i sig selv der er målet, mens hvis der er tale om en interesseltilgang til læring, så er det handlingen og omgangen med emnet, der er det primære, og læringen bliver derved en sekundær gevinst. Forskellen er altså, at tilgangen er forskellig, mens udbyttet kan være det samme, hvilket naturligvis også gør de to forskellige tilgange svære at adskille i praksis.

Et tænkt eksempel fra undervisningen kunne være, at en gruppe elever går i gang med en opgave stillet af læreren. I mange tilfælde vil der her være tale om extrinsic motivation reguleret af et af de fire forskellige reguleringssystemer (jf. figur 3-8). Efterhånden som eleverne kommer i gang med opgaven finder de ud af, at de har kompetencen til at udføre den. De finder ud af, at de selv har indflydelse på opgaven og måske også, at der er en fælles konsensus om, at det er en opgave, som det er i orden at arbejde med; der er social relaterbarhed. På denne vis kan motivationen gå fra at være extrinsic til at være intrinsic. Målet er stadig læring, men ved at arbejde med opgaven under intrinsic motivation kunne det ske, at eleverne 'glemmer' målet og begynder at arbejde med opgaven udelukkende fordi, de synes den er interessant. Dermed befinder de sig i en fase af situationel interesse. Overgangene mellem de forskellige former for motivation og interesse bliver på denne vis flydende og er derfor svært håndterbare i praksis. Ikke mindst fordi det sjældent opleves, at eleverne direkte udtrykker sig om, hvor de præ-

cis befinder sig på skalaen, mens processen foregår. Denne problematik vil jeg vende tilbage til i afsnittet om den metodiske tilgang til undersøgelsen (kapitel 4).

Jeg vil kort vende tilbage til Krapp (2002) og hans teori om, at de tre basale behov fra SDT ligger til grund for en interesseudvikling i stil med den i det ovenfor skitserede eksempel (Krapp, 2005). Som lærer har man netop muligheden for at understøtte disse tre basale behov i tilrettelæggelsen af undervisningsmiljøet. Det vil sige, at selvom interessen er individuel, har man som lærer en stor indflydelse på, at rammerne for undervisningen og den enkeltes læring er organiseret på en måde, så det kan stimulere interesseudvikling. Dette er en tilgang, jeg vil uddybe i diskussionen i kapitel 6, hvor denne tilgang også sammenholdes med den empiriske undersøgelse.

Som nævnt i afsnittet om interesseudvikling, vil jeg her vende tilbage til Hidi & Renningers 4-fase-model for interesseudvikling (Hidi & Renninger, 2006). Denne model er udviklet i perspektivet af den lærende og beskriver dermed også samspillet mellem læring og interesse. Her argumenteres for, at interesse har stærk indflydelse på den lærendes opmærksomhed, målsætning og læringsniveau. Hidi & Renninger argumenterer for, at interessen altid er indholdsbestemt, og at der altså ikke findes noget, der hedder generel interesse. Det er således i interaktionen med indholdet, at interessen både aktualiseres og udvikles. Den situationelle interesse i 4-fase-modellen er beskrevet som primært affektiv, men i den stabile situationelle interesse er det en forudsætning, at eleven kan se relevansen af det, der arbejdes med, for at interessen bliver fastholdt. I det øjeblik man går til den individuelle interesse, er denne kendetegnet ved, at man selv begynder at generere spørgsmål til det emne man arbejder med. Man opsøger således mere viden og læring om det område, som man er engageret i.

Hvis man ser på interesseudviklingen i Hidi & Renningers 4-fase-model som en trinløs skala frem for en trappe med faste kategorier (Figur 3-5), bliver det således tydeligt, at overgangen mellem den situationelle interesse og den individuelle interesse involverer læring om, det man er interesseret i. I den stabile situationelle interesse kan man se relevansen af det, man arbejder med, og er således parat til at lære mere om det. I den spirende individuelle interesse begynder man derimod selv at generere spørgsmål til emnet. Dette kan relateres til, at man nu ikke blot har lært noget om emnet, men faktisk også har forstået noget, som dermed åbner op for nye spørgsmål. Der bliver således tale om 'deep-learning' (jf. kapitel 2). Denne forståelse og lyst til at lære og forstå mere om et givet emne kan derefter uddybes til en veludviklet in-

dividuel interesse. Overgangen mellem situationel og individuel interesse er et punkt i den moderne interesseforskning, som der nok er teorier om, men som endnu ikke er forklaret gennem den eksisterende interesseudviklingsteori. I det følgende vil jeg præsentere min egen model for interesseudvikling, hvor fokus netop er på denne overgang, naturligvis vel vidende, at der blot er tale om et bud på i, hvilken retning man kunne rette den fremtidige udvikling af teorien om interesseudvikling.

3.9 Den positive feedback model for interesseudvikling

Som afslutning på dette teoretiske kapitel vil jeg præsentere en ny model for interesseudvikling. Udgangspunktet for min model om positiv feedback (PFB) i interesseudviklingen er modellen om interessens tre tilstande (Krapp, Hidi & Renninger, 1992)(Figur 3-3). Denne model beskriver som nævnt individet, objektet og den psykologiske tilstand af henholdsvis aktualiseret individuel interesse og situationel interesse. Som tidligere nævnt, er begrebet om aktualiseret individuel interesse nærmest blevet udfaset i takt med, at interesseudviklingsteoriene har udviklet sig. Jeg vil i denne sammenhæng genintroducere begrebet og tilpasse det til min egen PFB-model.

Aktualiseret individuel interesse er, som tidligere nævnt, en psykologisk tilstand af aktualiseret interesse, der er initieret af en allerede eksisterende individuel interesse. Selve tilstanden kan sammenlignes med tilstanden for en situationel interesse, men oprindelsen af tilstanden er altså forskellig, idet den aktualiserede individuelle interesse initieres fra individet, mens den situationelle interesse initieres af objektet (Krapp, Hidi & Renninger, 1992). Det problematisk i forhold til den aktualiserede individuelle interesse, kommer dog netop af den teoretiske opdeling af hvad, der initierer interessen.

Som nævnt i afsnittet om interessens opståen (afsnit 3.4) ligger der en biologisk og erfaringsmæssig baggrund som basis for enhver interesseudvikling (Fink, 1991; Krapp, 2002), hvilket også anerkendes i 4-fase-modellen (Hidi & Renninger, 2006, Renninger & Hidi, 2011). En følge af denne tilgang må således være, at der er en individuel disposition for enhver aktualisering af en interesse, uanset om denne interesse er situationel eller aktualiseret individuel. I praksis vil det dermed ikke være muligt at skelne mellem situationel interesse og aktualiseret individuel interesse på grundlag af initieringen. Jeg vælger således, at holde selve initieringen

ude af begreberne om situationel interesse og aktualiseret individuel interesse. Dette er min første pointe i min genintroducering af begrebet om aktualiseret individuel interesse.

Min anden pointe er, at hvis det var muligt som individ at skelne mellem de to aktualiserede interesseformer, ville det betyde, at man skulle være sig sin interesse meget bevidst. Man skulle således være i stand til at skelne mellem om det var noget, man allerede havde en interesse for, eller om det var en ny interesse, der var ved at opstå. Denne bevidsthed genfindes ikke i praksis, som nedenstående citat viser:

“...a person is not always aware of his or her interest during engagement; the learner may not be aware of his or her interest being triggered, and in later phases of interest the learner may be so absorbed that he or she is not metacognitively aware during engagement (e.g., Krapp, 2005; Renninger & Hidi, 2002).” (Renninger & Hidi, 2011, p. 169)

Denne ubevidsthed, om hvad det er der interesserer en i den aktualiserede situation, er altså at finde over hele spektret af interesseudvikling. Det er denne ubevidsthed om ens egen interesse, der leder mig hen til at foreslå en underliggende skala for aktualiseret interesse gående fra situationel interesse til aktualiseret individuel interesse.

3.9.1 Bevidste eller ubevidste værdier

Situationel interesse skal i PFB-modellen ses som en aktualiseret interesse, hvor man som individ ikke er sig kognitivt bevidst om, hvad det er i indholdet eller konteksten, der har aktualiseret ens interesse og heller ikke kan blive det ved nærmere eftertanke. Der er ikke tale om en ubevidsthed i stil med den som Renninger & Hidi (2011) beskriver for de senere faser af en udviklet interesse i det ovenstående citat. Man er ikke i stand til at redegøre over for sig selv eller over for andre, hvad det er, der har initieret den aktualiserede interesse, men man oplever stadig interessen som en affektiv værdi. Man oplever altså ubevidst, at der er en værdi forbundet med at interesse sig for objektet. Dette kobles på kroppens fysiske belønningssystemer med blandt andet dopamin, som nævnt i afsnit 3.3.2. Man opnår således at føle en ubevidst værdi i det at rette sin interesse mod objektet.

I den anden ende af dette spekter ligger den aktualiserede individuelle interesse. Her er man i stand til at redegøre for, hvad det er, der initierer den aktualiserede interesse. Denne redegørelse vil naturligvis med henvisning til Fink (1992) og Krapp (2002) (afsnit 3.4) foregå i lyset

af individuelle erfaringer eller generelle biologiske dispositioner. Man er dermed også bevidst om værdien i arbejdet med objektet.

I denne tilgang, hvor aktualiseret interesse ses som et spekter, bliver de to begreber omhandlende situationel interesse og aktualiseret individuel interesse dermed sat sammen i et kontinuum frem for at stå som to modsætninger.

Som nævnt i Krapp, Hidi & Renningers model for de tre tilgange til interesseforskning (figur 3-2), kan den situationelle interesse og den aktualiserede individuelle interesse opfattes ens i praksis, men kommer fra forskellige oprindelse i hhv. indholdet/konteksten eller individet. Denne skelnen mellem oprindelsen af initieringen bortfalder i PFB-modellen, idet interessen i min terminologi altid vil initieres på baggrund af disse individuelle erfaringer eller generelle biologiske dispositioner. Forskellen ligger i, om man er sig dette bevidst eller ej. I PFB-modellen er der altså ikke en skelnen mellem situationel interesse (Fase 1 og 2 i følge Hidi & Renninger, 2006) og individuel interesse (Fase 3 og 4 i følge Hidi & Renninger, 2006) i selve aktualiseringen. Den situationelle interesse er placeret i aktualiseringen, og enhver aktualiseret interesse vil være situationel. Hvis man er bevidst om de dispositioner, der ligger til grund for aktualiseringen, er der derimod tale om en aktualiseret individuel interesse. Selve den individuelle interesse er derimod placeret i individet som dispositioner, og enhver aktualisering af en interesse sker i reference til den individuelle interesse. Den situationelle interesse og den individuelle aktualiserede interesse skal i denne sammenhæng ikke opfattes som alternativer men derimod som yderpunkter i et kontinuum (se figur 3-9).

Ubevidstværdi

Bevidstværdi

Figur 3-9: Aktualiseret interesse som et underliggende kontinuum af situationel og aktualiseret individuel interesse for et bestemt indhold.

Man kan således nærme sig mere og mere en bevidsthed om ens interesse, idet man i stigende grad bliver klar over, hvad det er, man som person finder interessant i en bestemt sammenhæng. Man kommer med andre ord selv tættere og tættere på en erkendelse af, hvad man finder interessant. Dermed kan man også fokusere endnu mere på netop det interessante frem for afklaringen af, hvad det er, der er interessant. Spektret for aktualiseret interesse er således udelukkende en henvisning til individets kognitive erkendelsesniveau i forhold til egen interesse. Som beskrevet i kapitel 2 om læring, kan det affektive og det kognitive niveau kobles sammen ved hjælp af Fiedlers 'dual-process model' (Fiedler, 2000). Det kan således være forbundet med en positiv stemning at blive mere klar over noget. Det kognitive skridt i retning mod en mere eksplicit interesse forstærkes således af det affektive område i den interessedefinition, som jeg introducerede i starten af kapitlet.

3.9.2 Direkte og indirekte værdier

Dewey (1913) arbejder med to lignende begreber for interesse, nemlig direkte og indirekte værdier. Den direkte værdi er her aktiviteten i sig selv uden noget nærmere mål, mens den indirekte værdi er handling styret af et mål, man gerne vil opnå med handlingen. Det er dog stadig i handlingen at interessen findes. Dewey ser ligeledes disse to begreber som hver sin ende af et kontinuum:

"Not only, however, does direct interest in an object pass thus gradually and naturally into indirect interest as the scope of action is prolonged, but the reverse process takes place. Indirect values become direct. Everybody has heard of a man who at first is interested in an acquisition of money because of what he can do with it and who finally becomes so absorbed in the mere possessing of gold that he gloats over it." (Dewey, 1913, p. 38)

Som det fremgår af ovenstående mener han, at det affektive med tiden nærmest kan komme til at overskygge den kognitive tilgang og, at man kan blive nærmest besat af at skulle have mere. Jeg mener dog, at Dewey nærmer sig en selvmodsigelse i dette eksempel, da jeg vil hævde, at man i en sådan situation, nok er affektivt påvirket, men at selve tilstanden formodentlig ligger uden for begrebet interesse; i hvert fald ud fra min definition af interesse. Det væsentlige for mig i denne sammenhæng er altså ikke samspillet mellem affektion og interesse. Når jeg fremhæver Dewey her, er det fordi jeg vil pointere, at et kontinuum ikke nødvendigvis er en ny måde at se interesseudviklingen på. Det er således ikke 'bare' min egen ide, at se på interesseudvikling gennem et kontinuums perspektiv, men faktisk noget, som er gjort allerede

for omkring 100 år siden. Jeg vil her gerne sætte dette kontinuum i forhold til nogle af de nye interesseudviklingsmodeller, hvilket jeg vil fremhæve i det følgende.

3.9.3 Placeringen af interessefelter

Den første model som jeg vil bruge i fremstillingen af min egen PFB-model er modellen fremstillet af Krapp, Hidi & Renninger (1992) (Figur 3-2), hvor interessens tre områder fremstilles som værende i individet, i objektet eller i situationen. Denne 3-delning vil også være udgangspunktet for PFB-modellen, som det ses på figur 3-10. Der er således tale om, at den grundlæggende placering af de forskellige felter for henholdsvis dispositioner, interestingness og aktualisering bliver placeret i forhold til hinanden.

Figur 3-10: Første trin i udviklingen af PFB-modellen, hvor situationel interesse og aktualiseret individuel interesse placeres inden for kontinuummet af aktualiseret interesse.

Som det fremgår af figur 3-10, er både de individuelle dispositioner og kategorien interestingness bevaret fra den oprindelige model (Figur 3-2). Den første grundlæggende ændring sker i den psykologiske tilstand af aktualiseret interesse, hvor jeg har indsat det i afsnit 3.9.1 omtalte spekter for aktualisering. Jeg har således valgt, at samle de to begreber om situationel interesse og aktualiseret individuel interesse i dette spekter. Dette sker med henvisning til den oprindelige deling mellem de to begreber (Krapp, Hidi & Renninger, 1992), hvor de kan forekom-

me ens uden at have samme oprindelse. Dette er jeg ikke enig i, da jeg som nævnt mener, at oprindelsen ikke kan skilles ad, som kommende enten fra individet eller fra objektet. Min tilgang er derimod, at oprindelsen af en aktualiseret interesse stammer fra interaktionen mellem individet og objektet. Dette kan der argumenteres for både ud fra Dewey (1913), der skriver:

“Interest is no more passively waiting around to be excited from the outside than is impulse. In the selective or preferential quality of impulse we have the fact that at any given time, if we are awake at all, we are always interested in one direction rather than another. The condition either of total lack, or of impartially distributed interest, is as mythical as the story of the ass in scholastic ethics.” (Dewey, 1913, p. 19)

ud fra Renninger & Hidi (2011), der skriver:

“... interest involves a particular relation between a person and the environment and is sustained through interaction: The potential for interest is in the genetic makeup of the person, and the content and the environment determine the direction of interest development.” (Renninger & Hidi, 2011, p. 169)

Interesse er altså, som tidligere nævnt, en dynamisk størrelse, der kommer til udtryk i en interaktion mellem individ og objekt og ikke ved at det ene påvirker det anden.

3.9.4 Interessefelternes interaktion

Når denne interesse kommer til udtryk som noget, der kan tolkes enten som en situationel interesse eller en aktualiseret individuel interesse, sker dette i PFB-modellen på baggrund af, om man som individ er sig bevidst hvad der har initieret interessen. Den situationelle interesse og den aktualiserede individuelle interesse bliver således to sider af samme sag afhængig af bevidsthedsgraden hos den interesserede. Dermed bortfalder også de forbindelser, der går henholdsvis fra individuelle dispositioner til individuel aktualiseret interesse og fra interestingness til situationel interesse i den oprindelige model (Krapp, Hidi & Renninger, 1992) (Figur 3-2). I stedet sætter jeg interaktionspilene fra den modificerede model (Krapp, 2002, 2007) på min model imellem den individuelle disposition og objektets interestingness. Denne interaktionspil benævner jeg med begrebet 'catch', som det bruges af Mitchell (1993) og Krapp (2002) (figur 3-5).

Figur 3-11: Samspillet mellem de 3 interesseområder og samspillet mellem individ og objekt i aktualiseringsfasen.

Når jeg vælger, at bruge 'catch' frem for 'triggered', som bruges af Hidi & Renninger (2006), er det fordi 'triggered' lægger op til en adskillelse af individ og objekt, hvor det er objektet, der kan initiere interessens aktualisering, mens 'catch' lægger op til, at interessen initieres ved, at man bliver fanget af noget, man allerede som individ er disponeret for at ville engagere sig i. Det næste skridt i udviklingen af en interesse er fastholdelsen af den initierede interesse. Denne fastholdelse går på en genkendelse af personlig relevans (Mitchell, 1993, Krapp, 2002, Hidi & Renninger, 2006). Denne personlige relevans vil jeg i PFB-modellen hævde, kan være både kognitiv og affektiv. Hvor 'catch'et beror på emotioner, er det i tilfældet med 'hold' gået over i en affektiv stemning (jf. uddybningen af den affektive tilgang i kapitel 2, afsnit 2.3). Hvor 'catch'et altså er umiddelbart, er 'hold' mere vedvarende i sin affektive side. Som det også fremgår af figuren, så kan denne initierede interesse ske over hele kontinuummet i den aktualiserede interesse. Det er således min påstand i PFB-modellen, at enhver form for aktualiseret interesse skal initieres gennem et 'catch' og et 'hold'. Dette er som sådan heller ikke en ny tanke, idet Hidi & Renninger (2006), nævner at deres model tager højde for, at en individuel interesse godt kan være situationel samtidig. Min tilgang i PFB-modellen er dog ikke at den *kan være*, men derimod at den *er*.

3.9.5 Det positive feedback til subjekt og objekt

I PFB-modellen er de to oprindelige pile (Krapp, 2002, 2007) (figur 3-3), der går fra henholdsvis individet og objektet, erstattet af en fælles pil, der udspringer fra interaktionen mellem disse. Dette skal illustrere den væsensforskel, jeg argumenterer for, der er i den teoretiske tilgang til initieringen af interessen. I stedet for de oprindelige pile, der fører fra individ og objekt til aktualisering, har jeg valgt at vende pilene om således, at de fører fra aktualiseringen og tilbage til henholdsvis individ og objekt (Figur 3-12).

Figur 3-12: Den positive feedback model for interesseudvikling (PFB-modellen).

Disse pile illustrerer den positive feedback i modellen. Der er således både en positiv feedback i forhold til individet og i forholdt til objektet.

Den positive feedback i forhold til individet skal ses som, at en aktualiseret interesse bliver selvforstærkende. Idet man får aktualiseret sin interesse, vil man rent affektivt gå mod en mere positiv stemning i kraft af, at man bliver mere og mere klar over, hvad det er, man har med at gøre og dermed nærmer sig mere en assimilativ tilgang til handlingen med objektet (jf. Fiedler (2000) som gennemgået i kapitel 2, afsnit 2.3). Denne positive stemning er koblet til

den i afsnit 3.3.2 nævnte dopaminbelønning, som en aktualiseret interesse udløser. På denne vis bliver man af sit affektive system 'belønnet' for at udføre handlinger med sit interesseobjekt og bliver på denne vis mere individuelt disponeret for at genoptage en handling i forhold til objektet på et senere tidspunkt. På den måde bliver objektet tillagt en værdi i form af et objekt, der afføder belønning (jf. afsnit 3.9.1). Jo mere bevidst man er om, hvad det netop er, der er interessant i aktualiseringen, jo mere feedback vil der dermed også være koblet til selve objektet. Der er således en graduering af den positive feedback, som er størst i den ende af spekteret, der betegnes som aktualiseret individuel interesse. På samme vis er den positive feedback altså mindst i den ende af spekteret, der betegnes situationel interesse.

Den positive feedback i forhold til objektet, skal derimod ses rent kognitivt. I afklaringen af, hvad det er man finder interessant i den aktualiserede situation, går man i følge PFB-modellen fra den implicite interesse mod den eksplicite interesse. I denne afklaring vil man ikke blot lære om objektet, men også få en dybere forståelse for objektet (jf. mit læringsbegreb i kapitel 2). Denne forståelse vil være med til at udløse nye synsvinkler på objektet og dermed åbne op for, at man selv begynder at genere spørgsmål til interesseobjektet, som Hidi & Renninger (2006) beskriver i deres kategori om begyndende individuel interesse. Dette er også en tilgang man finder hos Schank (1979) (afsnit 3.3.1) og Fink (1991) (afsnit 3.4).

En anden tilgang til disse forståelsesspørgsmål til objekter kan ses hos Eberbach & Crowley (2009), der beskriver, hvorledes hverdagsobservationer kan føres i retning af videnskabelige observationer. Som nævnt i kapitel 2 dokumenterer de, at novicer inden for et område har en tendens til at drage konklusioner, mens eksperter på et givet område har en tendens til at genere spørgsmål. Ligeledes skriver Dewey at ny viden ændrer ens opfattelse af objektet og åbner op for nye muligheder, som man får lyst til at forfølge. Han skriver således:

"...there is some kind of continuity in any case since every experience affects for better or worse the attitudes which help decide the quality of further experiences, by setting up certain preference and aversion, and making it easier or harder to act for this or that end. Moreover, every experience influences in some degree the objective conditions under which further experiences are had. For example, a child who learns to speak has a new facility and new desire. But he has also widened the external conditions of subsequent learning. When he learns to read, he similarly opens up a new environment." (Dewey, 1938, p. 37)

Set i dette lys kan det, som Hidi & Renninger (2006) kalder begyndende individuel interesse, altså ses som en begyndende ekspertise inden for et område. I PFB-modellen skal denne genereren af nysgerrighedsspørgsmål ikke ses som en begyndende individuel interesse. Den individuelle interesse er allerede til stede og, man er således disponeret for at initiere sin interesse, når man støder på situationer, hvor objektet optræder. I PFB-modellen skal denne genereren af nysgerrighedsspørgsmål i stedet ses som skridt i retning af en aktualiseret individuel interesse og dermed en værdistigning af objektet.

Man kan således sige, at objektet kan ændre sin fremtrædelsesform for individet ved, at man får mere viden om objektet. Med henvisning til min gennemgang af Schank (1979) (afsnit 3.3.1), så er det først i det øjeblik vi er i stand til at se noget nyt ved objektet, at vi bliver interesseret i objektet. Denne tilgang vil jeg hævde er gyldig for 'hold'-situationen, og dermed den affektive stemning, mens man stadig vil være tilbøjelig til at kunne opleve et 'catch', når man støder på objektet. Idet 'catch' er en affektiv emotion og dermed mere momentan, kan den umiddelbare genkendelse være med til at initiere en aktualiseret interesse. Såfremt man så ikke oplever, at der er noget nyt i det og at objektet dermed ikke ændrer status, vil man ikke opnå den efterfølgende positive stemning, og aktualiseringen af interessen vil med tiden kobles til en negativ stemning, hvormed interessen kan degenerere.

Set i forhold til læring, som jeg har beskrevet det i kapitel 2, tilbyder PFB-modellen både den affektive og den kognitive side af spektret. Den affektive del vil således, som beskrevet, træde frem i forhold til initieringen af interessen i form af emotioner og kunne videreføres i en stemning, såfremt der er ny viden at hente i arbejdet med objektet. Man kan på den måde sige, at interesse bliver betinget af læring såfremt der tales om en interesseudvikling frem for blot en stimulering, hvilket eksemplificeres i Caspersen (2012) og Petersen (2012). Her henvises igen til Dewey (1913) og hans skelnen mellem to former for tilfredsstillelse (afsnit 3.1.2). For at en interesse kan udvikle sig, er det altså nødvendigt, at man som individ ser det interessante i selve objektet og ikke blot i de rammer, som objektet er pakket ind i. Såfremt der udelukkende er tale om, at det er rammerne man finder interessante, vil man ikke komme længere end til en situationel interesse, hvor den positive feedback ikke har den store indflydelse på interessen for objektet. Som Dewey skriver:

"Only when an activity is monotonous does happiness cease to attend its performance, and monotony means that growth, development have ceased; nothing new is entering in to carry an activity forward. On the other hand, lack of normal occupations brings uneasiness, irri-

tability, and demand for any kind of stimulation which will arouse activity - a state that easily passes into a longing for excitement for its own sake." (Dewey, 1913, p. 36)

Som beskrevet her, kan en aktivitet med et objekt, der ikke fører noget nyt med sig, altså føre til, at man fokuserer på noget andet og gerne i form af stimulering. Dette vil svare til, at der ikke længere ville være en feedback pil på PFB-modellen. Det vil således hæmme interesseudviklingen, hvis aktiviteten bliver uvedkommende.

3.10 Afklaring af forskningsspørgsmål

Jeg har i dette teoretiske afsnit om interesseudvikling gennemgået nogle af de væsentligste teorier, der har været inden for området indtil nu. Med udgangspunkt i disse teorier har jeg udviklet min egen model for positiv feedback i interesseudviklingen. Dette er, som den her er beskrevet, en ren teoretisk model baseret udelukkende på andres teorier og undersøgelser i kombination med mine egne erfaringer. En konsekvens af udviklingen af denne model må derfor være at undersøge dens brugbarhed i forhold til praktiske undersøgelser af interessens udvikling. Mit primære fokus i denne afhandling bliver således formuleret som:

På hvilken måde kan den positive feedback-model bruges til at beskrive en interesseudvikling i gymnasiets biologiundervisning?

Det er således intentionen at bruge den teoretiske model i forhold til en praktisk undersøgelse. Modellen som sådan er af generel karakter, men da min tilgang ligger inden for det naturfagsdidaktiske område, er det inden for dette felt, jeg vil afprøve og perspektivere modellen. Da min baggrund samtidig ligger inden for biologien, har jeg fundet det naturligt, at bruge dette område som genstandsfelt for afhandlingens empiriske del. Dette skyldes didaktiske overvejelser, der uddybes i kapitel 4 og 5. Valget af uddannelsesniveau for undersøgelsen vil jeg begrunde i næste kapitel om den metodiske tilgang. For at kunne besvare mit forskningsspørgsmål fyldestgørende har jeg nedenstående formuleret en række underspørgsmål, som tilsammen vil åbne op for perspektiver i det overordnede forskningsspørgsmål. Disse spørgsmål er:

- Hvorledes ser samspillet mellem faglig progression og interesseudvikling ud?
- Hvorledes ser interessen ud når den er til stede?
- Hvorledes kan en aktualiseret interesse i praksis medvirke til en ændring af elevernes værdisætning?
- Hvorledes påvirkes objektets status gennem en aktualisering af interessen?
- Hvorledes påvirkes de individuelle dispositioner gennem en aktualisering af interessen?

Det er således gennem en besvarelse af spørgsmål, der fokuserer på enkelte dele af modellen, at jeg i sidste ende vil søge at sætte disse dele sammen til en besvarelse af det overordnede spørgsmål om, hvordan modellen som et hele kan bidrage til både det teoretiske og det praktiske felt.

3.11 Sammenfatning

I dette kapitel har jeg gennem beskrivelse af de eksisterende tilgange til interessebegrebet fået afklaret en række væsentlige elementer i forhold til interesseudvikling i undervisningen. Ved således at tage udgangspunkt i Dewey og have dele af hans tanker liggende som fundament for den teoretiske gennemgang, har jeg vist at feltet omhandlende interesseteori, både er under udvikling og under afklaring. Der findes således ikke en bestemt interesseteori men derimod flere forskellige bud på, hvorledes begrebet interesse kan anvendes og, hvorledes man kan anvende dette begreb både teoretisk og analytisk.

I min gennemgang af den eksisterende teori har jeg lagt vægt på en del pointer, som jeg genanvender i præsentationen af PFB-modellen. Denne model er derfor som sådan ikke noget nyt, idet samtlige tanker og ideer inden for modellen tidligere har været bragt i spil i forhold til interesseudvikling. Når modellen så alligevel tilbyder noget nyt til feltet om interesseudvikling skyldes det, at disse ideer ikke tidligere har været bragt koblet sammen og på den måde, som de præsenteres i PFB-modellen. Modellen kan altså anskues som et puslespil, hvor brikkerne er blevet sat sammen på en helt ny måde. Det er dermed denne nye tilgang til interessebegrebet, der lægges til grund for den empiriske undersøgelse i de følgende kapitler.

”For at trænge ind i erkendelsen af verdens detaljer, må vi bore dybere og dybere – kortlægge dybere og dybere lag i naturen. Vi må som en brøndfrø ned i dybet for at finde de svar, som ’jordlagenes’ ugenomsigtighed skjuler for os... For at få overblik må frøen derfor af og til op til kanten af brønde for at ’se lyset’ og lære noget om den øvrige verden. .. For at få egentlig erkendelse – at forstå helheden gennem detaljerne og detaljerne gennem helheden – må vi derfor arbejde i en bestandig vekselvirkning mellem personlig fordybelse på brøndens bund og deltagelse i et større fællesskabs *gensidige uddannelse* på brøndens kant.” (Hansen, 2000, p. 108)

4. Metode

Som det fremgår af mine forskningsspørgsmål i slutningen af kapitel 3, så er målet med den empiriske del af denne afhandling at undersøge den praktiske værdi af den teoretiske PFB-model for interesseudvikling (Petersen, *submitted*). Jeg vil derfor i dette kapitel beskrive mine metoder til indsamling af empiri for en sådan undersøgelse og begrunde, de valg jeg har gjort undervejs i denne proces. I første omgang vil jeg præsentere mine valg i forhold til målgruppen, rammerne for elevernes arbejde samt det materiale som målgruppen har arbejdet med. Efter gennemgangen af den praktiske del af empirien vil jeg derefter forklare min tilgang til dokumentation af elevernes læring og kriterier for videre udvælgelse af elever. Efterfølgende vil jeg argumentere for mit valg af den kvalitative metode som middel til indsamling og analyse af data, og endelig vil jeg præsentere mine overvejelser i forbindelse med brug af videoobservationer.

4.1 Tilgang til empirien – overvejelserne fra teori til empiri

I kapitel 2 og 3 har jeg gjort rede for min teoretiske tilgang til læring og interesse, og hvorledes jeg opfatter samspillet mellem disse. Heraf fremgår det, at jeg tager udgangspunkt i, at læring er en præmis for interesseudvikling. Min tilgang til empiriindsamlingen har derfor naturligt nok været først at se på elevernes læring og dernæst på om denne læring har ført til en interesseudvikling, og i givet fald hvorledes en sådan interesseudvikling kommer til udtryk. I

det følgende afsnit vil jeg derfor begrunde mit valg af *hvem* der skal lære noget, *hvad* det er de skal lære, og *hvordan* rammerne for denne læring er blevet sat.

4.1.1 Målgruppen for undersøgelsen

I projektbeskrivelsen for MINT-akademiet, der finansierer arbejdet med denne afhandling, er målgruppen af elever defineret som elever fra 8. klasse til 3.G. Der har således været mulighed for at vælge mellem elever fra grundskolen eller elever fra ungdomsuddannelserne som målgruppe for min undersøgelse. I kraft af min første tilgang til en undersøgelse, fokuseret på rekruttering på baggrund af skolebesøg, som beskrevet i kapitel 1, så var jeg fra starten af dette projekt sporet ind på elever på ungdomsuddannelserne, som målgruppe for min undersøgelse. I takt med at mit projekt ændrede fokus i retning af decideret interesseudvikling, blev dette valg af målgruppe ikke taget op til genovervejelse. Målgruppen for min empiriske undersøgelse forblev således elever fra ungdomsuddannelserne, her primært STX og HTX. Valget af netop disse ungdomsuddannelser var motiveret af, at det i første omgang også var fra disse uddannelser, at jeg forventede en mulig rekruttering, og dermed var jeg sporet ind på netop disse uddannelser. Desuden havde jeg tidligere arbejdet i et projekt om udvikling af forløb til elevernes studieretningsprojekter på netop disse uddannelser. Jeg havde således muligheden for at trække på det netværk af lærere, som jeg havde kontakt til på netop disse 2 retninger af ungdomsuddannelser. En anden begrundelse for at vælge netop ungdomsuddannelserne som udgangspunkt for en undersøgelse omhandlende interesseudvikling har været, at der netop på disse uddannelser tidligere har været arbejdet med danske forskningsprojekter omhandlende interesseudvikling (Dohn 2006, Hørup-Hansen, 2008, Kofoed, 2011). Metoder og resultater vil derved i nogen grad blive sammenlignelige uden at skulle diskutere forskelle i elevforudsætninger, lærerforudsætninger, skolekultur og lignende samtidig med, at der er en væsensforskel i tilgangen til at undersøge interessen i alle undersøgelserne.

4.1.2 Metoden for undervisningen

I kraft af min tilgang til læring og interesseudvikling, som jeg har beskrevet i kapitel 2 og 3 har de didaktiske overvejelser om den metodiske tilgang til undervisningen vægtet højere end selve emnet. Som jeg har beskrevet i min teoretiske gennemgang gælder det for mig ikke om at pakke et emne ind i diverse virkemidler for at gøre det interessant, men derimod at præsenter

tere selve indholdet for eleverne i en form, så de har muligheden for at opleve selve indholdet i form af uddannende erfaringer, conceptual change eller transformative oplevelser (jf. kapitel 3).

I denne afsøgning blev jeg inspireret fra matematikdidaktikken og 'Teorien om didaktiske situationer' (TDS)(Brousseau, 1997). Denne teori har en epistemologisk tilgang til designet af undervisningsmiljøer, der bygger på Piagets tanker om erkendelse. Man kan naturligvis diskutere om en teori fra matematikdidaktikken direkte kan overføres til naturfagsdidaktikken og specifikt til biologididaktik, som jeg i næste afsnit begrundes brugen af i denne afhandling. Jeg vil ikke her gå ind i en dybere diskussion af forskelle og ligheder mellem de forskellige fagdidaktiske områder inden for naturvidenskab og matematik. Jeg vil blot henvise til at der tidligere har været diskussioner af dette i forbindelse med anvendelsen af teorien inden for fysik (Tiberghien, 2000), farmakokemi (Christiansen & Olsen, 2006) og netop biologi (Evans & Winsløw, 2007).

TDS kan placeres ind under kategorien af 'design-based'-research. Diskussionen af en sådan tilgang uddybes på et generelt plan i min diskussion i kapitel 6. Som udgangspunkt handler TDS altså om en epistemologisk tilgang til undervisningen. Det er således intentionen, at de elever, der deltager i denne form for design-based undervisning, skal komme til en erkendelse af nogle fundamentale elementer inden for faget. I det følgende vil jeg gennemgå de for denne afhandling vigtigste elementer i teorien om didaktiske situationer.

4.1.2.1 Baggrunden for TDS

Teorien om didaktiske situationer er af fransk oprindelse og er opstået gennem Guy Brousseaus arbejde som leder af COREM (Center for Observation and Research in Mathematics Education) fra 1972 -1992. Ved dette center var tilknyttet en skole, Jules Michelet skolen, hvor der var mulighed for at bruge specielle observationsrum i undervisningen. På denne vis var det muligt at følge undervisningen via mange kameraer og mikrofoner og således fange utroligt mange detaljer, ellers ikke ville være tilgængelige i en almindelig klasserumsobservation (Winsløw, 2009). Ideen med TDS var at introducere problemer for eleverne, hvor en given viden ville kunne lede dem til svaret på problemet. Situationer, hvor netop en bestemt viden fører til løsningen af problemet, kaldes for en fundamental situation. Det er netop denne viden, der skal erkendes i situationen. Et eksempel på en sådan fundamental situation er givet

af Winsløw (2006), som beskriver hvorledes elever i grundskolen arbejder med forholdsbegrebet. Opgaven er at et kvadrat på 4 x 4 enheder skal forstørres til 7 x 7 enheder. Kvadratet er dog klippet i mindre stykker, og hver gruppe har et stykke som så skal forstørres. Den intuitive tilgang for elever, der endnu ikke har erkendt forholdsbegrebet er blot at lægge 3 til længderne. Problemet i denne tilgang bliver så åbenlys i det øjeblik de forstørrede brikker skal samles til et helt kvadrat. Løsningen ligger naturligvis i forholdsbegrebet, og når det først er erkendt ses det tydeligt, at det er denne viden, der fører til løsningen af problemet. Det er således gennem denne handling og eksperimenteren med materialet, at eleverne i første omgang erkender, at deres nuværende forståelse ikke er tilstrækkelig for derefter at forsøge at komme med en ny og mere plausibel forklaring på observationer og data fra denne omgang med materialet. Om dette skriver Brousseau:

“The student learns by adapting herself to a *milieu* which generates contradictions, difficulties and disequilibria, rather as human society does. This knowledge, the result of the student’s adaptation, manifests itself by new responses which provide evidence of learning.”
(Brousseau, 1997, p. 30)

Teorien om didaktiske situationer går altså grundlæggende ud på at skabe et læringsmiljø, specielt designet til at eleverne skal opleve modstand og forhindringer, der skal overvindes og uligevægt, der skal flyttes i retning af ligevægt igen (se kapitel 2 og 3).

Som nævnt vil det være for omfattende at uddybe hele teorien i denne afhandling, da det ikke er inden for det primære mål med mit ph.d.-arbejde. Her vil jeg tage fat i nogle enkelte begreber indenfor teorien, som jeg finder gunstige til at overføre fra matematikdidaktikken til biologididaktikken.

4.1.2.2 Den didaktiske kontrakt

Det første begreb er den didaktiske kontrakt. Den didaktiske kontrakt er en stiltiende aftale om, at eleverne påtager sig opgaven og arbejder med denne på trods af, at de ved, at læreren ligger inden med løsningen. Den viden, der skal erkendes er altså allerede erkendt af læreren, som dermed ville kunne fortælle eleverne den i stedet for, at de selv skal komme frem til den. Den didaktiske kontrakt indeholder forventningen fra læreren om, at eleverne vil deltage i denne erkendelse. Omvendt indeholder den også en forventning fra eleverne side om, at læreren har tilrettelagt undervisningen på en måde, så det faktisk er muligt at erkende den funda-

mentale viden gennem netop den præsenterede undervisningssituation. Den didaktiske kontrakt beror således på en gensidig tillid mellem lærer og elev.

Inden for denne didaktiske kontrakt findes to typer af situationer, nemlig didaktiske og adidaktiske. Den didaktiske situation er en situation, hvor det er læreren, der styrer undervisningen, og hvor eleverne ikke har en handlefrihed i forhold til det, der undervises i. Den adidaktiske situation er derimod elevstyret og læreren er her uden indflydelse. Der er således i princippet tale om to modsatrettede situationer, som ikke kan være igangværende samtidig i situationen. Hvis man derimod ikke ser på den enkelte situation, men på undervisningen i et lidt bredere perspektiv, vil jeg mene, at disse to situationer kan anskues som værende mere eller mindre tilstede. Dette skal opfattes som, at når eleverne arbejder selvstændigt med opgaven vil der formodentlig være få lærerinteraktioner og situationen vil i overvejende grad være adidaktisk, mens at der omvendt vil være få elevinteraktioner i lærerens fremlæggelser, hvorfor disse situationer er overvejende didaktiske. I stedet for at anskue disse situationer som reciprokke kan man derfor i stedet anskue dem som sammenhængende i et kontinuum (Petersen, 2010), som det er skitseret i figur 4-1.

Figur 4-1: Rammerne for den didaktiske kontrakt i læringsmiljøet sat som et kontinuum mellem den adidaktiske situation og den didaktiske situation. (Efter Petersen, 2010)

Det er således indenfor de rammer, der er givet af den adidaktiske situation og den didaktiske situation, at læreren kan tilrettelægge forskellige faser af undervisningen, så det didaktiske miljø designes til erkendelse af netop den tiltænkte viden.

4.1.2.3 Faserne i undervisningen

Inden for TDS findes en række faser, som konstituerer læringsmiljøet, nemlig i) devolutionen, ii) handlingsfasen, iii) kommunikationsfasen, iv) valideringsfasen og v) institutionaliseringen. Jeg vil i det følgende gennemgå disse faser og argumentere for min placering af disse i den ovenstående ramme for den didaktiske kontrakt.

Devolutionen er den indledende fase i undervisningssituationen, hvor læreren forklarer rammerne og tilgangen for den specifikke opgave. Man kan således sige, at devolutionen er lærerens overdragelse af opgaven til eleverne. Som det fremgår af figur 4-2, placerer jeg devolutionen som værende altovervejende en didaktisk situation. Baggrunden for dette er, at det er læreren, der her introducerer eleverne for den problemstilling, de efterfølgende skal arbejde med. I min placering af devolutionen antager jeg derfor, at det primært er læreren, der styrer undervisningen i devolutionen, og at elevinteraktioner primært vil forekomme som afklarende spørgsmål i forhold til den foranstående opgave.

Figur 4-2: De 5 faser af undervisningen inden for den didaktiske kontrakt. (Efter Petersen, 2010)

Efter devolutionen kommer handlingsfasen. I denne fase går eleverne i gang med at arbejde med den opgave, som læreren har introduceret. Det er altså i denne fase, at eleverne skal gøre sig de observationer eller skaffe sig de data, der skal danne grundlag for den senere begrebsudvikling. Såfremt at devolutionen er forstået af eleverne formoder jeg derfor, at handlingsfasen er primært adidaktisk, idet det her er eleverne, der er i gang og læreren formodentligt udelukkende skal svare på afklarende spørgsmål i forhold til den praktiske udførsel. Dette begrundes denne fases placering i figur 4-2

Efter handlingsfasen kommer kommunikationsfasen. I denne fase begynder eleverne at formulere ideer til forklaring af det, de har observeret eller målt i handlingsfasen. Eleverne er her altså blevet bragt i en uligevægt og gør nu de første tiltag til at komme tilbage i retning af ligevægt igen. Det at befinde sig i en uligevægstilstand, hvor man skal forsøge at omorganisere ens kognitive skemaer, er, som nævnt i kapitel 2, en situation, hvor man kan føle ubehag og ens stemning kan gå i negativ retning, og man derved kan opleve at føle usikkerhed på egne evner (Schaurhofer & Peschl, 2005). Jeg antager derfor, at denne usikkerhed i forhold til at komme med forklaringer til handlingsfasens resultater kan føre til en øget konsultation hos læreren. Dennes opgave bliver samtidig ikke længere af rent praktisk karakter, men derimod af mere vejledende art. I figur 4-2 placerer jeg derfor kommunikationsfasen mere i retning af en didaktisk situation på trods af, at det i denne fase er eleverne, der kommer med ideerne og udfører det praktiske arbejde.

Når eleverne er fremkommet med løsningsforslag til en ny forståelse i kommunikationsfasen skal den nye forståelse overvejes for holdbarhed i valideringsfasen. Her skal eleverne altså kritisk gennemgå den nye forståelse og se om det faktisk er en god forklaring på de resultater, der kom frem i handlingsfasen. I praksis er det svært at skille handlingsfase, kommunikationsfase og valideringsfase ad, da det er processer, der sker løbende i elevernes arbejde. Man kan således ikke forvente af elever i praksis, at de ikke undervejs i handlingsfasen kommer med ideer til forståelse og diskuterer disse ideer med hensyn til validitet. Af teoretiske grunde er faserne dog stringent adskilt. Valideringsfasen er således i figur 4-2 placeret længere i retning af en didaktisk situation end kommunikationsfasen, idet at det nu også bliver lærerens rolle at guide eleverne i retning af de rette spørgsmål til valideringen. Det er dog stadig elevernes arbejde at komme frem til en valid forklaring på det observerede eller målte i handlingsfasen, men denne forklaring kræver mere hjælp fra læreren og bliver derved mere en blanding af adidaktiske og didaktiske situationer.

Når eleverne er fremkommet med en valid forklaring på deres arbejde kommer endelig institutionaliseringsfasen. I denne fase tager læreren den nye erkendte viden og sætter ind i et større perspektiv, således, at eleverne har mulighed for at se denne viden i andre kontekster. Man kan sige, at den nye viden bliver generaliseret og eksemplificeret som et overordnet princip, der er gældende i mange kontekster. Idet det er læreren, der her forbinder elevernes læring til andre sammenhænge er det naturligvis også en didaktisk situation, hvor det er læreren, der styrer præsentationer og forklaringer. Jeg har derfor i figur 4-2 placeret institutionaliseringen nærmest den didaktiske situation.

På denne vis har jeg således fået opstillet mit grundlæggende teoretiske princip for rammerne omkring den undervisning, jeg gerne vil undersøge den positive feedback model for interesseudvikling i.

Eleverne skal altså gennem et praktisk arbejde gøre observationer eller indhente data, der ikke stemmer overens med deres egen begrebsforståelse. Gennem arbejdet i kommunikationsfasen og valideringsfasen skal eleverne derefter finde frem til en ny og bedre begrebsforståelse, der på en plausibel måde forklarer deres nye erfaringer.

4.1.3 Implikationer i forhold til praksis

Det forholder sig dog ikke sådan, at når man som elev får observationer eller data, der strider mod ens begrebsforståelse, så ændrer man denne i retning af en dybere forståelse. I forbindelse med et interview af en gymnasieelev om hendes besøg på universitet i forbindelse med hendes studieretningsprojekt, kom vi til at tale om det at få data fra et forsøg, som ikke stemte overens med det forventede. Hendes umiddelbare svar på hvad hendes tilgang til en sådan situation ville være, var at hun straks ville tro at hun havde lavet en fejl.

Det ledte mig til at tænke på et undervisningsforløb jeg tidligere havde lavet i en 8. klasse om transformation. I den forbindelse skulle eleverne eftervise transformerligningen ved at sætte voltmetre ind på begge sider af en transformer med kendt vindingstal. Jeg ændrede i øvelsen og opstillingen, således at jeg satte en pære ind i kredsløbet på begge sider af transformeren og fik eleverne til at måle strømstyrken med amperemetre i stedet.

Derved var sammenhængen ikke umiddelbar givet idet, man skal tage højde for strømstyrken i pæren på begge sider af transformeren for at komme frem til en sammenhæng mellem

strømstyrke og forhold i vindingstal på transformeren. Uheldigvis måtte jeg selv melde afbud til undervisningen netop den dag og eleverne gennemførte forsøget med en vikar, der ikke var godt nok orienteret om tilgangen. Både elever og vikar opgav derfor forsøget efter i nogen tid ikke at have fået resultater, der direkte kunne omsættes til transformerligningen. Konklusionen var at der var noget galt med forsøget, og at det var irriterende. Man kan på denne vis sige, at en for stor afstand mellem elevernes begrebsforståelse og den ønskede begrebsforståelse førte til, at den didaktiske kontrakt blev brudt i situationen.

Disse to forskellige erfaringer ledte mig på tankerne af at en 'for voldsom' omvæltning i forhold til elevernes forventning måske nok i sidste ende kunne lede til en 'begrebsændring'. Udgangspunktet med en irritation og en overbevisning om egne fejl mente jeg dog ikke ville være det bedste i forhold til at undersøge en interesseudvikling som beskrevet i kapitel 3. I en diskussion af denne tilgang til begrebsændring, under mit forskningsophold på IPN i Kiel, blev jeg således bragt i retning af tilgangen til anomale data i naturfagsundervisningen (Chinn & Brewer, 1993, 1998). Chinn & Brewer (1993) opstiller således en teoretisk ramme for de forskellige tilgange, studerende i naturvidenskabelige fag kan have til data, der ikke stemmer overens med, hvad der var forventet, som de efterfølgende tester empirisk og uddyber (Chinn & Brewer, 1998)(Tabel 4-1).

Som det ses af tabel 4-1 findes der altså mange andre tilgange til data, der ikke stemmer overens med ens forventninger, end at man straks laver en teoretisk ramme til at fortolke data ind i. Den tilgang til anomale data, som de fandt ved den empiriske test af deres teoretiske ramme var netop at betvivle validiteten af data, som også var min erfaringsmæssige indgang til området.

Disse mange forskellige tilgange til anomale data var naturligvis nogle jeg var nødt til at tage med i mine overvejelser omkring det undervisningsmiljø, hvori jeg ville teste min teoretiske interesseudviklingsmodel. Jeg besluttede derfor, at jeg ikke ville introducere et forløb, hvor eleverne ville få data, der på ingen måde stemte overens med deres eksisterende begrebsforståelse. Derimod ville jeg gerne finde et område, hvor der traditionelt set var begrebsforståelser, der ikke stemte overens med de, man som lærer gerne så, at eleverne havde, og inden for dette område introducere et praktisk arbejde, der kunne åbne elevernes øjne for en dybere forståelse af disse begreber uden fra starten at vælte dem helt omkuld.

Tabel 4-1: Oversigt over de teoretiske tilgange til anomale data (Efter Chinn & Brewer, 1993, 1998)

Tilgang	Forklaring	Accepteres data som valide	Forklares data	Ændres den nuværende teori
Ignorering af data	Data bliver fuldstændigt ignoreret og der kommer ingen begrundelse for dette	Nej	Nej	Nej
Afvisning af data	Data bliver ikke accepteret, men der kan dog komme en begrundelse for forkastningen af data	Nej	Ja	Nej
Betvivle validiteten af data	Ved at betvivle validiteten af data er det selve herkomsten af disse data der bliver fokus og der bliver derfor ikke taget stilling til data i forhold til en teori	Ikke besluttet	Nej	Nej
Udelukke data	Begrundelsen for at udelukke data er oftest, at data ligger uden for teoriens domæne. Data bliver dermed ikke relevante for den gældende teori	Ja eller nej	Nej	Nej
Lægge data i baggrunden	Uden at afvise data kan man lægge dem i baggrunden til senere forklaring. Man mangler så at sige en forklaring lige nu og fastholder derfor sit gamle begreb, men har data i baggrunden til en ny forklaring senere.	Ja	Ikke besluttet	Nej
Genfortolke data	Man kan genfortolke data således at man beholder sit allerede eksisterende teoriapparat. Man kan godt være enige om data, men have forskellige teoretiske tilgange til fortolkningen af dem.	Ja	Ja	Nej
Acceptere data med perifere teorierændringer	Data bliver accepteret og teorien bliver i et lille omfang ændret, så den netop også kan forklare data	Ja	Ja	Ja, delvist
Acceptere data og ændre teori	Data bliver accepteret og teorien ændres til en ny og mere fyldestgørende	Ja	Ja	Ja, helt

4.1.4 Det praktiske læringsmiljø for interesseudvikling

Som udgangspunkt ledte jeg altså efter en øvelse til gymnasieundervisningen inden for naturfagene, hvor jeg kunne give eleverne mulighed for at arbejde efter principperne i den modificerede model for TDS (Petersen, 2010). Samtidig skulle denne øvelse ikke introducere data, så omvæltende, at eleverne tog nogle af de teoriadvise tilgange til anomale data i brug (tabel 4-1). Endvidere skulle det også være et forløb, hvor jeg kunne analysere både elevernes faglige udbytte og deres interesse-mæssige udvikling.

Disse kriterier sammenholdt med kriterierne for udvælgelse af min målgruppe fandt jeg i et forløb i biologiundervisningen om naturlig selektion simuleret ved hjælp af Lego®-klodser (Christensen-Dalsgaard & Kanneworf, 2009). Netop evolution gennem naturlig selektion er begreber, som der findes yderst mange opfattelser af blandt eleverne. Christensen-Dalsgaard & Kanneworf skriver således:

“Nothing in biology makes sense except in the light of evolution” (Dobzhansky 1973)—yet evolution is also one of the most misunderstood topics of biology (Linhart 1997), and even biology majors’ understanding is severely hampered by misconceptions (Nehm and Reilly 2007).” Christensen-Dalsgaard & Kanneworf, 2009, p. 518

Der er således et stort potentiale for at guide eleverne i retning af en mere biologisk konceptuel forståelse af naturlig selektion og principperne bag evolution, som de forstås i et darwinistisk perspektiv.

Selve øvelsen er tilrettelagt således, at eleverne arbejder med Lego®-klodser af størrelse 4 x 2 knopper. Disse findes i 5 forskellige farver, hvor hver farve repræsenterer et genetisk kodet morfologisk træk ved ’dyrene’, som eleverne arbejder med. Som udgangspunkt er disse farver ligeligt repræsenterede i den genetiske pulje. Eleverne trækker så en tilfældig klods fra en pose og lægger klodsen tilbage, når farven er noteret i et skema, således at den ligelige repræsentation fastholdes i 1. generation.

Hvert ’dyr’ bygges af 6 på hinanden stablede klodser, hvor den nederste er en ’fod’ der bygges fra. Eleverne arbejder med generationer, der hver har 10 individer, hvorfor eleverne starter med at trække farver 50 gange og notere disse farver.

Efter at farverne er trukket bygger eleverne de 10 ’dyr’ til deres generation (se figur 4-3). Dyrene måles på om de bliver stående eller om de kan vælte. Hvis de vælte vil de samtidig flytte sig en smule i faldet. Denne bevægelse sættes som dyrenes fitness. Dyr der bliver stående har

således en fitness på 0 og videregiver ikke deres gener til den næste generations genpulje, mens dyr, der vælter får indflydelse på næste generation i forhold til hvor langt deres bevægelse er.

Figur 4-3: Eksempler på forskellige former dyrene kan opnå i den praktiske øvelse.

Når alle dyrs fitness er målt beregnes således en ny genpulje. Denne genpulje er nu forskellig for hvert enkelt gen, således at en farve på eksempelvis 1. gen, der har fået en vis fitness, kommer til at have indflydelse i forhold til fitness på repræsentationen af denne farve i genpuljen for 1. gen i næste generation. Der vil således være 5 forskellige genpuljer, der skal trækkes fra i den næste generation.

Når der er trukket farver til den næste generation går eleverne i gang med at bygge disse nye dyr, og der måles igen fitness og udregnes genpuljer til næste generation. I alt skal eleverne måle den gennemsnitlige fitness for 5 generationer. Eleverne vil nu kunne opdage, at dyrene i gennemsnit bevæger sig længere og længere for hver generation. De skulle således gerne komme til en forståelse af hvorledes en naturlig selektion, baseret i dette tilfælde på dyrenes evne til at bevæge sig, har indflydelse på den genetiske variation og udviklingen af denne i en lille population.

Denne øvelse har en række fordele både inden for den faglige tilegnelse af emnet og begreberne og inden for den didaktiske tilgang til dette. Disse tilgange vil jeg kort skitsere i det næste afsnit.

4.1.4.1 Øvelsens fordele i forhold til faglige begreber

Selv om øvelsen i sig selv forekommer rimeligt simpel findes der en række forskellige faglige retninger, man som lærer kan fokusere på alt efter hvilket fagligt mål man har med øvelsen.

Det overordnede princip er naturligvis den naturlige selektion. Man kan dog som lærer også fokusere på selve fitness-begrebet eller man kan introducere begrebet om genetisk drift og fokusere på dette i forhold til populationsstørrelse. Ligeledes er der mulighed for at introducere mutationer i genpuljerne og sammenholde disse med styrken af den naturlige selektion.

Som forlængelse af øvelsen er der endvidere udviklet computersimuleringer, således at man kan arbejde over langt flere generationer eller med langt større populationer end øvelsen ellers tillader rent tidsmæssigt. Der er således rig mulighed for, at en lærer kan differentiere øvelsen i forhold til klassens elever eller fokusere på specifikke dele af den evolutionære udvikling.

4.1.4.2 Øvelsen fordele i forhold til didaktisk design

Det didaktiske design har ligeledes en række fordele i denne øvelse. For det første, så er det en øvelse, hvor eleverne rent fysisk arbejder med Lego®-klodserne i stedet for alternative inden for øvelser med flere gener, der næsten alle foregår som computersimulationer (Christensen-Dalsgaard & Kannevorf, 2009). Fordelen ved den fysiske simulation skal findes i forhold til erkendelsen af anomale data. Når eleverne arbejder med en øvelse, som er rent fysisk og kun med meget simpel matematik får man således elimineret en række 'black-boxes' (Resnick, Berg & Eisenberg, 2000).

Sådanne 'black-boxes' skal forstås som sorte bokse, hvor eleverne ikke kan gennemskue processerne i forløbet. De har således et input på den ene side af den sorte boks og et output på den anden, men vejen fra input til output er ikke gennemskuelig. I forhold til computersimuleringer kan det være tilfældet, at de kommer til at virke som 'black-boxes', idet eleverne meget hurtigt kan sætte noget ind i en computersimulation og meget hurtigt få et resultat af dette.

Processen fra input til output bliver således så hurtigt, at eleverne ikke når at reflektere over, hvad der sker undervejs. Man kan således opnå at få serveret resultaterne til ens videre arbejde uden at vide, hvorledes disse resultater er fremkommet, og dermed ikke have fanget det væsentlige i forhold til begrebsforståelsen.

Idet eleverne i dette eksperimentelle arbejde selv skal finde alle mellemregninger og lave al resultatbehandlingen giver det altså muligheden for at tempoet ikke bliver større, end at der

samtidig er tid til at følge med i og forstå, hvad det er der sker undervejs. Dette suppleres naturligvis af at øvelsen kører i generationscykler, hvor eleverne for hver generation skal udføre de samme ting med dyrene. De kommer således gennem den praktiske del, med målinger og udregninger fem gange i løbet af øvelsen og får på denne vis også muligheden for at reflektere over processen over flere omgange.

Netop denne repetition af det praktiske arbejde har også indflydelse på, hvad det er, eleverne er i stand til at reflektere over. I første omgang gælder det for eleverne om at få øvelsen til at fungere. Selve skiftet fra øvelsesvejledning til praksis er ikke altid lige nemt. I dette tilfælde, hvor eleverne skal holde overblik over flere individer, hver med flere gener, der alle skal notes på forskellige skemaer, er der rigeligt med mulighed for, at eleverne kan blive forvirrede over selve det praktiske i øvelsen og derfor ikke har kognitivt overskud til også at reflektere over øvelsens faglige indhold. De kan således komme ud for hvad Sweller (1999) kalder for 'cognitive load', hvilket vil sige, at arbejdet bliver så krævende, at al ens arbejdshukommelse bliver brugt i forhold til det praktiske, og der dermed ikke er kognitiv kapacitet til at lære noget af situationen. I forhold til åbne opgaver skriver Kirschner, Sweller & Clark følgende:

“Sweller and others (Mayer, 2001; Paas, Renkl, & Sweller, 2003, 2004; Sweller, 1999, 2004; Winn, 2003) noted that despite the alleged advantages of unguided environments to help students to derive meaning from learning materials, cognitive load theory suggests that the free exploration of a highly complex environment may generate a heavy working memory load that is detrimental to learning. This suggestion is particularly important in the case of novice learners, who lack proper schemas to integrate the new information with their prior knowledge.” Kirschner, Sweller & Clark, 2006, p. 80

Der kan selvfølgelig argumenteres for, at denne øvelse ikke repræsenterer den situation, hvor læreren slet ikke hjælper eleverne på vej. Kirschner et.al. omtaler dog, at dette er specielt gældende for novicer, hvilket eleverne i dette tilfælde kan kategoriseres som. Der er således andre udfordringer for novicer end for erfarne i forhold til, i dette tilfælde, at udføre en kompleks øvelse. Gentagelserne fra generation til generation giver netop mulighed for at eleverne kan få det praktiske på plads og efterfølgende koncentrere sig om det faglige indhold i undervisningen.

En tredje didaktisk fordel ved øvelsen, set i forhold til min læringstilgang (kapitel 2), er, at eleverne arbejder i grupper gennem hele det praktiske forløb. Devolutionen (afsnit 4.1.2.3) kan således gives til hele klassen, mens både handlingsfase, kommunikationsfase og valide-

ringsfase foregår i grupper, hvor der er mulighed for at diskutere frem og tilbage, som i et socialkonstruktivistisk perspektiv.

Øvelsen giver således muligheder for læring gennem hele den i kapitel 2 opstillede lærings-trekant, samtidig med at den opfylder betingelserne til de fem arbejdsfaser fra TDS. Om begrebet naturlig selektion så er en fundamental viden, som TDS arbejder med, er en diskussion jeg vil tage op i kapitel 6.

I det følgende vil jeg derimod koncentrere mig om at beskrive hvorledes jeg vil gøre elevernes læring gennem denne simuleringsøvelse målbar.

4.2 Måling af elevernes læring

En typisk måde at beskrive effekterne af en intervention i undervisningen er gennem før- og eftertest af det, som man vil måle på. I dette tilfælde er det elevernes begrebsforståelse, som jeg vil analysere ud fra netop en før- og en eftertest. Tilgangen til en sådan undersøgelse er naturligvis forskellig fra undersøgelse til undersøgelse med hensyn til både indsamling af data og analysen af disse. I denne afhandling har jeg valgt en kvalitativ tilgang til elevernes begrebsændring. I det følgende vil jeg derfor redegøre for og diskutere værdien af metoden til dette.

4.2.1 'The Darwinian Landscape model' som mål for læring

Udgangspunktet for min analyse af elevernes begrebsændring gennem undervisningsforløbet om naturlig selektion har været at bruge et 'Darwinian Landscape' til at følge elevernes udvikling (Zabel & Gropengießer, 2011).

I stedet for en traditionel progression i begrebsudviklingen arbejder denne model i stedet med en 2-dimensionel tilgang, hvor det bliver muligt at følge elevernes begrebsudvikling på et 'Darwinistisk landskab' (Figur 4-4).

Figur 4-4: En Darwinistisk landskabsmodel med 5 grænser og 9 kategorier til analyse af elevernes begrebsudvikling. (Efter Zabel & Gropengießer, 2011)

I dette Darwinistiske landskab er der fem grænser, der kan krydses. Krydsning af disse grænser kan ses som, at der sker en mere grundlæggende begrebsændring i elevernes opfattelse af evolutionsbegrebet. De fem grænser eleverne kan krydse er:

1. Forklaring i stedet for beskrivelse: Eleverne går fra udelukkende at beskrive, hvad der sker til at komme med et bud på en forklaring på, hvad der sker.
2. Evolution over generationer i stedet for individuel evolution: Eleverne forklarer evolutionen med et tidsaspekt over generationer i stedet for, at evolution opstår gennem enkelte individer, der pludselig er blevet ændret.
3. Årsager i stedet for grunde og formål: Eleverne går fra at forklare evolutionen med intentionelle tiltag til at forklare med årsager og påvirkninger.
4. Naturlig selektion i stedet for andre mekanismer: Eleverne forklarer evolutionen gennem naturlig selektion.

5. Variation i populationer i stedet for typologisk tankegang: Eleverne forklarer evolutionen ved, at der findes en naturlig variation i en population frem for at evolutionen sker gennem enkelte individer, som er født med 'afvigende' egenskaber.

Der er således en differentiering af de forskellige områder i landskabet, hvor der er en progression fra nederste venstre hjørne op mod øverste højre hjørne. Denne progression går i retning af en begrebsændring, der tager mere og mere retning af en darwinistisk tilgang til evolutionen. I analysen af elevernes begrebsændring er det dog ikke en bestemt retning og dermed en rigtig eller forkert tilgang, der sigtes efter. I stedet ses på om eleverne i deres forklaringer i før- og eftertesten ændrer deres forklaring i en sådan grad, at de flytter sig over en af disse grænser.

Indenfor disse grænser findes en række kategorier. I dette tilfælde ni kategorier, som jeg i det efterfølgende afsnit vil forklare herkomsten af. Disse ni kategorier er følgende:

1. *Beskrivelse*: Eleverne giver ikke nogen kausal forklaring overhovedet, men beskriver udelukkende skridtene i evolutionær forandring.
2. *Intention (individuel)*: Evolutionære ændringer kommer fra intentionelle og målrettede handlinger fra individer eller deres kroppe. Intentionen om at tilpasse sig er det centrale i forklaringen. Et andet brug af et organ kan være konsekvensen, men ikke det centrale i forklaringen som i 'Brug af organer'.
3. *Intention (over generationer)*: Arvelighed forårsager og bevarer evolutionære ændringer. Forældre videregiver intentionelt adaptive træk til deres afkom, selvom de selv ikke var tilpasset i samme grad.
4. *Behov*: De evolutionære ændringer er forklaret ud fra den nødvendighed der opstår fra miljømæssige vilkår fra forfædrene. Ændringer opstår på grund af disse nødvendigheder.
5. *Hybridisering*: Evolutionære ændringer sker fordi individer krydser med andre arter eller af samme art med andre træk. Deres afkom arver så delvis disse nye træk. Genta-gen hybridisering fører til en akkumulation af nye træk.
6. *Miljøpåvirkning*: Ændringer i miljøet og/eller lange tidshorisonter ses som fyldestgørende forklaringer på evolutionsprocesser.
7. *Brug af organer*: Individets kroppe ændres når visse organer bruges mere eller mindre i et nyt miljø. Intentionen (det bevidste forsøg på at 'træne' et organ) er fraværende i

disse forklaringer, ellers vil de være klassificeret som 'Intentionel tilpasning'. Nogle elever formoder også at disse nye træk bliver videregivet til næste generation.

8. *Afvigelse og selektion:* Et enkelt afvigende eksemplar opstår fra en gruppe af tilsyneladende homogene artsfæller. På grund af bedre tilpassede træk sker der en overlevelse og en videregivelse af disse træk til alle dets afkom. Dette fører gradvist til evolutionære ændringer.
9. *Variation og selektion:* Individuer i en population varierer i deres træk og konkurrerer om begrænsede ressourcer. De bedst tilpassede træk vil producere mere afkom. Dette vil gradvist føre til evolutionære ændringer. At være forskellige fra hinanden er normen ikke undtagelsen.

Som det fremgår af figur 4-4 kan der godt være flere kategorier inden for hvert grænseområde. I og med at der ses på grænseoverskridelse i forhold til begrebsændringerne er det altså som udgangspunkt ikke nok at eleven skifter forklaring fra én kategori til en anden. De to kategorier skal ligge i hvert sit grænseområde førend der er tale om en mere grundlæggende begrebsændring. I det følgende vil jeg forklare, hvorledes disse kategorier og grænser er fremkommet før jeg vil beskrive og begrunde, hvorledes og hvorfor jeg har valgt netop denne tilgang til analyse af elevernes læring.

4.2.2 Kvalitativ indholdsanalyse til landskabsudvikling

Zabel & Gropengießer (2011) har fundet deres kategorier til det darwinistiske landskab gennem en kvalitativ indholdsanalyse af 107 elevers korte essays om deres forståelse af livets udvikling. I det følgende vil jeg kort gennemgå, hvad kvalitativ indholdsanalyse er, og hvorledes den er blevet brugt til at finde kategorierne til det darwinistiske landskab. Når jeg her vælger at uddybe denne metodiske tilgang skyldes det, at jeg i afsnit 4.3.1 vil vende tilbage til metoden i forbindelse med analyse af mine interviews af eleverne.

Kvalitativ indholdsanalyse er ikke et nyt fænomen, idet tilgangen kan spores tilbage til 1800-tallet (Hsieh & Shannon, 2005). Tidligere har en kvalitativ indholdsanalyse primært været et fokus på ord og dermed en ordtælling, som kunne munde ud i en kvantitativ præsentation af de optalte kvalitative kategorier. Inden for de senere år er der dog kommet mere fokus på at bruge kvalitativ indholdsanalyse til at fokusere på mening frem for ord, hvilket har givet en ny dimension til indholdsanalysen. Mayring skriver således:

“The main idea of the procedure of analysis is thereby, to preserve the advantages of quantitative content analysis as developed within communication science and to transfer and further develop them to qualitative-interpretative steps of analysis.” Mayring, 2007, p. 1

“With the qualitative content analysis we wanted to describe procedures of systematic text analysis, which try to preserve the strengths of content analysis in communication science (theory reference, step models, model of communication, category leded, criteria of validity and reliability) to develop qualitative procedures (inductive category development, summarizing, context analysis, deductive category application) which are methodological controlled. Those procedures allow a connection to quantitative steps of analysis if it seems meaningful for the analyst.” Mayring, 2007, p. 8

I følge Mayring er det altså muligt at beholde den stringente metodiske tilgang fra kvantitativ analyse ind i en kvalitativ analyse med henblik på at få mere valide resultater af denne analyse. Netop den meget systematiske tilgang til analysen er det, der giver den kvalitative indholdsanalyse et godt udgangspunkt.

Man skal dog ikke lade sig narre af den stringent metodiske tilgang. Som Hsieh & Shannon skriver, er der stadig tale om en subjektiv fortolkning af data:

“The goal of content analysis is “to provide knowledge and understanding of the phenomenon under study” (Downe-Wamboldt, 1992, p. 314). In this article, qualitative content analysis is defined as a research method for the subjective interpretation of the content of text data through the systematic classification process of coding and identifying themes or patterns.” Hsieh & Shannon, 2005, p. 1278

Hsieh og Shannon beskriver endvidere tre forskellige tilgange til den kvalitative indholdsanalyse, nemlig i) den traditionelle kvalitative indholdsanalyse, ii) den målrettede kvalitative indholdsanalyse og iii) den summative kvalitative indholdsanalyse. Disse tre forskellige tilgange til kvalitativ indholdsanalyse er sammenlignet i tabel 4-2.

I forhold til konstruktionen af de 9 kategorier hos Zabel & Gropengießer (2011) er der benyttet en traditionel kvalitativ indholdsanalyse. På baggrund af de 9 fremkomne kategorier er de begrebsmæssige grænser derefter blevet opstillet.

Tabel 4-2: Skematisk oversigt over de 3 tilgange til kvalitativ indholdsanalyse i forhold til teoretisk baggrund og empirisk anvendelse (Efter Hsieh & Shannon, 2005)

	Undersøgelsen starter med	Anvendelse	Teoretisk fundament	Empirisk tilgang	Tidspunkt for definition af koder	Kilder til koder	Dannelse af kategorier
Traditionel kvalitativ indholdsanalyse	Observation	Beskrivelse af et fænomen	Svagt	Åbne spørgsmål	Under analysen	Koder kommer fra data	Induktiv. Ikke givet på forhånd
Måltrettet kvalitativ indholdsanalyse	Teori	Validering eller udvidelse af en teori	Mangelfuldt	Åbne spørgsmål kombineret med direkte spørgsmål rettet mod en kategori	Før og under analysen	Koder kommer fra teori eller forskningsresultater	Deduktiv. Teorien giver indgangsvinkler
Summativ kvalitativ indholdsanalyse	Key words	Finde underliggende meninger af ord eller indhold	Indlejret i teori	Eksisterende tekst	Før og under analysen	Koder kommer fra forskerens interesse eller litteratur review	Kvalitativ. Ord-tælling til identifikation af mønstre

4.2.3 Min tilgang til brugen af 'Det Darwinistiske landskab'

I forhold til min undersøgelse af elevernes læring i denne afhandling har jeg som nævnt brugt disse ni kategorier og fem begrebsgrænser til at undersøge, hvorvidt eleverne ændrer begrebsopfattelse gennem øvelsen om simulering af naturlig selektion. Når jeg har valgt at bruge disse kategorier og grænser direkte frem for at lave mine egne ud fra mine data skyldes det, at jeg i min tilgang til den empiriske indsamling af data ikke har fokuseret så meget på, *hvad* eleverne ændrer deres begreber til, men derimod *om* de har ændret deres begreber. Denne 'om'-tilgang til undersøgelsen skyldes, at det som nævnt i kapitel 3, er interessen jeg vil undersøge og ikke læringen. Hvorvidt eleverne ændrer deres begreber eller ej har således været mit kriterium for at invitere eleverne til et interview om deres oplevelser med læring og interesse.

I og med at disse interviews, som vil blive gennemgået i afsnit 4.3 blandt andet skulle fange elevernes egen opfattelse af den affektive del af undervisningen, har der således ikke været lang tid at løbe på fra undervisningsforløb til interview.

Af tidsmæssige årsager har det derfor heller ikke været muligt, at opstille mine egne kategorier gennem kvalitativ indholdsanalyse af elevernes besvarelser, idet min empiriske dataindsamling er foregået over syv måneder og flere skoler, som jeg vender tilbage til i kapitel 5 om analysen af data.

Man kan selvfølgelig mene, at det er kritisabelt, at kategorierne til analyse af elevernes læring ikke afspejler netop det datamateriale, som de skal beskrive, men som nævnt har det ikke på noget tidspunkt været intentionen, at afdække en tilbundsående kvalitet af elevernes læring, men derimod blot at bruge elevernes begrebsændring som udvælgelseskræterium for videre empirisk arbejde om interesse.

I den sammenhæng vil jeg mene, at brugen af de oprindelige kategorier er fuldt tilfredsstillende. Kategorierne kan godt nok komme til at virke som en grovkornet sigte, hvor der slipper ind til flere elever gennem analysen af deres arbejde, uden at jeg opdager, at de har flyttet sig begrebsmæssigt. Jeg vil derimod ikke mene, at der vil være elever, der bliver analyseret som at have flyttet sig begrebsmæssigt, som faktisk ikke har det. Brugen af Zabel & Gropengießer's (2011) kategorier som analyseværktøj vil altså efter min overbevisning kun fange elever, der faktisk har en begrebsændring. Det er dog sandsynligvis ikke alle, der har en begrebsændring, der vil blive fanget af analysen. Dette vil jeg uddybe i min diskussion i kapitel

6. I stedet vil jeg her redegøre for, hvorledes jeg rent praktisk har indhentet data fra eleverne om deres begrebsforståelse.

For at kunne få øje på ændringer i elevernes begrebsforståelse er det som sagt nødvendigt, at lave en før- og eftertest. Til forskel fra Zabel & Gropengießer (2011), der kun arbejder med et spørgsmål, havde jeg i min før- og eftertest tre spørgsmål. Årsagen til dette var, at simuleringsøvelsen som nævnt kan arbejde med faglig begrebsforståelse af ind til flere forskellige begreber indenfor evolution og naturlig selektion, idet området omkring naturlig selektion naturligt nok er blevet mere differentieret i springet fra grundskole til ungdomsuddannelserne. Jeg havde således opstillet et spørgsmål til hvert af tre begreber, nemlig i) naturlig selektion, ii) fitness og iii) genetisk drift. Kriterierne for udvælgelse til et efterfølgende interview satte jeg til, at eleverne skulle have en grænseoverskridende begrebsændring i mindst et af spørgsmålene. Dette er igen begrundet ud fra overvejelsen om, at de elever jeg gerne ville interviewe, skulle have ændret deres begreb, men ikke nødvendigvis i en vis retning eller et vist omfang. I kapitel 5 om analyse, vil jeg komme ind på de nærmere detaljer i dette arbejde. I denne gennemgang af mine metodiske overvejelser vil jeg i stedet gå videre til det interviewet med eleverne og begrunde mine valg inden for denne tilgang.

4.3 Det semistrukturerede interview

Min empiriske undersøgelse i denne afhandling har fra starten været lagt an på en interviewundersøgelse af eleverne. Som det fremgår at mit overordnede forskningsspørgsmål i kapitel 3, så er min tilgang at afdække *på hvilken måde* at min teoretiske model om positive feedback-mekanismer i forhold til interesseudvikling, kan bruges i praksis. Det er således hensigten, at afdække ikke i hvilket omfang (som en kvantitativ tilgang), men på hvilke måder (som en kvalitativ tilgang), denne model kan vise praksis og dermed en afdækning af en mangfoldighed i praksis, der som udgangspunkt ikke er normativ. I det følgende afsnit vil jeg derfor gennemgå metoderne for en sådan interviewundersøgelse, samt begrunde mine valg undervejs.

4.3.1 Den overordnede ramme for en interviewundersøgelse

For at udføre en empirisk kvalitativ undersøgelse, skal der naturligvis være nogle overordnede rammer. Kvale & Brinkmann (2009) opstiller syv faser til udførelse af en interviewundersøgelse. I det følgende vil jeg gennemgå disse syv faser for derefter at sammenholde dem med

Hsieh & Shannon (2005), der ligeledes opstiller syv mere specifikke trin for en analyse med brug af en målrettet kvalitativ indholdsanalyse. De syv overordnede faser (Kvale & Brinkmann, 2009) er i) tematisering, ii) design, iii) interview, iv) transskription, v) analyse, vi) verifikation og vii) rapportering.

Tematiseringen drejer sig om formålet med undersøgelsen. Det er således i dette stadie, at undersøgelsen begrundes, forskningsspørgsmål formuleres og der foretages en teoretisk begrebsafklaring. Tematiseringen i denne konkrete afhandling er således beskrevet gennem de foregående 3 kapitler, hvor der argumenteres for den overordnede begrundelse for denne undersøgelse i indledningen i kapitel 1, mens den teoretiske afklaring og formuleringen af forskningsspørgsmålet er præsenteret i kapitel 2 om læring og kapitel 3 om interesseudvikling. Tematiseringen bliver således det bærende fundament, som den specifikke empiriske undersøgelse skal bygge på. I tematiseringen ligger desuden den første afgrænsning af undersøgelsen, idet at tematiseringen sætter rammerne for, hvad det er specifikt, der skal undersøges. Det er således vigtigt, at man allerede i tematiseringen overvejer validiteten af en undersøgelse, da man med en ukritisk tilgang kan få sat rammer op, der ikke kan give svar på spørgsmål i forskningsmæssig forstand. Man skal således være opmærksom på, at hele tematiseringen kan belyses fra flere sider og i sin afgrænsning være opmærksom på, hvilke sider man derved fravælger.

Designet af undersøgelsen henviser til den metodiske tilgang til at få svar på de spørgsmål, der opstilles i tematiseringen. Designet sker således på baggrund af og i relation til, hvad det er man vil undersøge og giver dermed svaret på, hvordan man vil undersøge dette. Man kan således sige, at det først er i designet, at man tager endelig stilling til, hvorvidt man arbejder med kvantitative eller kvalitative data, selv om disse overvejelser naturligt nok også har været inde over selve tematiseringen. I forbindelse med designet af undersøgelsen vil man desuden komme ind på alle de øvrige faser og tage disse med i betragtningerne om selve designet. I denne afhandling har jeg valgt den kvalitative tilgang til undersøgelsen, idet jeg, med udgangspunkt i forskningsspørgsmålet fra kapitel 3, vil undersøge, *hvad* der sker i forhold til interesseudvikling *når* eleverne ændrer deres begrebsforståelse og ikke vil fokusere på *i hvilket omfang* dette sker. Det er således ikke interessant for mig i denne sammenhæng at kortlægge omfanget af interesseudvikling gennem begrebsændring, men mere at afdække hvilke retninger en sådan kan tage. Set i dette perspektiv mener jeg, at en kvalitativ tilgang til min undersøgelse er mest berettiget.

Interviewfasen omhandler både overvejelserne inden et interview samt selve interviewet. Inden interviewet udføres skal man således gøre sig klart, hvilken form man vil bruge til dette. Man kan således få forskellig empiri, alt efter hvilken grad af struktur man vælger på sine interview og om ens interviewguide er teoristyret eller empiristyret. Jeg har valgt en teoristyret semistruktureret tilgang til mine interview. Den specifikke tilgang til interviewene vil jeg uddybe og begrunde i afsnit 4.3.2 efter denne overordnede gennemgang.

Når interviewene er gennemført sker der som regel en transskription af disse. Det vil sige, at man laver sine samtaler om til tekst. I denne proces er der også flere forskellige tilgange at tage hensyn til alt efter formål og analysemetoder. Kvale & Brinkmann (2009) skriver således:

”Selv om der ikke findes nogen universal form eller kode for transskription af forskningsinterview, er der nogle standardvalg, der skal træffes. Bør udtalelserne transskriberes ordret ord for ord med bibeholdelse af hyppige gentagelser og registrering af ’øh’er og lignende, eller bør interviewet omformes til en mere formel, skriftsproglig stil? Udvælgelse i forbindelse med interviewundersøgelser vedrører ikke kun valg af interviewpersoner, transskriptionen indebærer også en udvælgelse af, hvilke af de mange dimensioner af mundtlige interviewsamtaler der skal med i den skriftlige transskription; skal man for eksempel medtage pauser, betoning og følelsesudtryk som latter og suk? og hvis pauserne skal med, hvor mange detaljer skal der så angives? Der findes ingen korrekte standardsvar på sådanne spørgsmål; svarene vil afhænge af, hvad transskriptionen skal bruges til, om den for eksempel skal bruges til en detaljeret sproglig analyse eller en konversationsanalyse eller til udgivelse af en læseværdig historie om interviewpersonens beretninger.” (Kvale & Brinkmann, 2009, p. 203)

I denne undersøgelse har jeg brugt transskriptionen til i videst muligt omfang at lave teksten ord for ord, for senere at anvende disse transskriptioner til en meningskondensering af interviewene.

Når interviewene er transskriberede kan den egentlige analyse gå i gang. Igen er den analytiske tilgang til interviewene afhængig af designet af undersøgelsen; altså hvad det er man vil undersøge. Der findes således forskellige kvalitative analytiske tilgange til interviewundersøgelser. I denne afhandling har jeg valgt at bruge en målrettet kvalitativ indholdsanalyse (se tabel 4-2), da det jeg gerne vil have svar på er baseret på en teoristyret tilgang. Jeg vil mere uddybende vende tilbage til den analytiske tilgang i kapitel 5 om analyse.

Efter at interviewene er analyserede, skal der ske en verifikation af denne analyse. Ens analyse af interviewene skal således efterses for både reliabilitet og validitet. Med reliabilitet menes der, om de resultater, der er fremkommet af analysen er holdbare rent videnskabeligt, mens der med validitet menes, om der faktisk bliver undersøgt det, som man ville med undersøgelsen. I forhold til reliabiliteten foreslår eksempelvis Lincoln & Guba (1985), at man kan foretage en metodetriangulering. Det vil sige, at man bruger forskellige analytiske metoder til at få resultater frem fra sit empiriske materiale. Hvis resultaterne af disse forskellige tilgange er samstemmende, vil det være en væsentlig styrkelse af reliabiliteten. I denne afhandling har jeg brugt både interview af eleverne og videooptagelser af deres praktiske arbejde i klassen, for på den måde at få lavet en metodetriangulering. Disse tilgange vil jeg beskrive nærmere i afsnit 4.3.2 og 4.4. Med hensyn til validitet kan det pr. definition være problematisk at anvende kvalitative metoder. Om dette skriver Kvale & Brinkmann (2009):

”Validitet refererer i almindelig sprogbrug til sandheden, rigtigheden og styrken af et udsagn. En gyldig slutning er korrekt udledt af sine præmisser. Et gyldigt argument er fornuftigt, velbegrunder, forsvarligt, stærkt og overbevisende. Validitet har i samfundsvidenskaberne drejet sig om, hvorvidt en metode undersøger det, den foregiver at undersøge. I en metodologisk positivistisk tilgang til samfundsvidenskab blev validitet begrænset til målinger, for eksempel: ”Validitet defineres ofte ved at stille spørgsmålet: Måler vi det vi måler?” (Kerlinger, 1979, s. 138). Kvalitativ forskning er derfor ugyldig, hvis den ikke resulterer i målinger. Lidt bredere opfattet drejer validitet sig om, hvorvidt en metode undersøger det, den har til formål at undersøge, ”i hvilket omfang vores observationer i virkeligheden afspejler de fænomener eller variable, vi interesserer os for” (Pervin, 1984, s. 48). Med denne åbne opfattelse af validitet kan kvalitativ forskning i princippet føre til gyldig videnskabelig viden.” (Kvale & Brinkmann, 2009, p. 272)

Der er således med en bred tilgang til validitet, at jeg har udført studiet bag denne afhandling. Den sidste fase, som Kvale & Brinkmann (2009) nævner, er rapporteringen. En undersøgelse bliver naturligvis lavet for at skabe en eller anden form for resultater, der skal formidles. Formidlingen kan ske på flere måder, men oftest foregår det som skriftlig formidling via bøger, bogkapitler, videnskabelige artikler eller som i dette tilfælde som en afhandling. Formålet med rapporteringen er således at formidle ikke blot resultaterne af undersøgelsen, men alle seks forgående stadier, så man som læser har mulighed for at danne sig et indblik ikke blot i produktet men også i den proces, der har ledt frem til produktet. Formidlingen af denne undersøgelse foregår således primært gennem denne afhandling.

Dette er således de syv faser, som en sådan interviewundersøgelse oftest bygges op om, og således også de faser, som denne afhandling bygger på. I forhold til den specifikke metodiske tilgang i denne afhandling er det dog relevant at vende tilbage til Hsien & Shannon (2005), der opstiller syv trin for den målrettede kvalitative indholdsanalyse, som analysen af interviewene, som nævnt, bygger på. Disse syv trin er i) formulering af forskningsspørgsmål, ii) udvælgelse af sample-område, iii) definere kategorier, iv) skitsere kodningsprocessen og kodetræning, v) implementere kodningsprocessen, vi) fastsætte troværdigheden og vii) analysere resultaterne af kodningsprocessen.

Som det fremgår af disse syv trin, så er de første to identiske med Kvale & Brinkmanns (2009) første stadier. Forskellen i Hsien & Shannons (2005) tilgang er, at de sidste 5 trin meget specifikt omhandler de forskellige faser for behandling af empirien og dermed bliver en uddybning af Kvale & Brinkmanns 5. og 6. fase om henholdsvis analyse og verifikation. Som nævnt ovenfor er min tilgang til analysen af interviewene en målrettet kvalitativ indholdsanalyse. Kategorierne for kodning er således givet ud fra min teoretiske indgang i kapitel 2 og 3. Det er dermed indenfor disse kategorier, at jeg gennem mit empiriske materiale vil finde koder. Selve kodningen og dermed analysen af mine interview vil jeg vende tilbage til i næste kapitel om netop analyse. Her vil jeg i stedet uddybe den mere specifikke tilgang til mine interview med hensyn til den valgte metode for disse.

4.3.2 Interview af elever med begrebsændring

Som nævnt i afsnit 4.3.1 benytter jeg mig i denne undersøgelse af et semistruktureret interview. Årsagen til den lidt løse struktur skal findes i, at jeg både ønsker at finde ud af hvorvidt mine på forhånd, gennem teorien, opstillede kategorier stemmer overens med virkeligheden. Samtidig ønsker jeg dog også en åbenhed overfor om eleverne giver udtryk for nye tilgange, som jeg ikke på forhånd har tænkt ind i interviewguiden. Begge disse krav opfyldes af den semistrukturerede tilgang.

En anden årsag til denne semistrukturerede tilgang er, at jeg ønsker at få eleverne til at belyse den affektive del af deres begrebsændring. Hvis jeg fastholder mig i en meget struktureret ramme, vil jeg let kunne overhøre eventuelle åbninger hos den interviewede i retning af at få sat ord på denne affektive del af undervisningen. Jeg vil således mene, at validiteten i min tilgang til interviewene bliver højere i kraft af, at jeg vælger en semistruktureret tilgang frem

for en struktureret tilgang. På den anden side ønsker jeg heller ikke en ustruktureret tilgang til interviewet, idet en sådan tilgang kunne føre til, at eleverne slet ikke berørte de teoretiske tilgange, som allerede var opstillet. Min tilgang er teoristyret, og jeg ønsker derfor at fange elevernes praktiske erfaringer med de på forhånd givne teoretiske kategorier, som jeg arbejder med. Denne tilgang stemmer også overens med min analytiske tilgang med målrettet kvalitativ indholdsanalyse, hvor netop det semistrukturerede interview er velegnet som empirisk metode.

I praksis har jeg taget udgangspunkt i samme indgangsvinkel som i min teori, nemlig, at læring kan facilitere interesseudvikling. Jeg har således i første del af interviewet fået eleverne til at snakke om deres egen oplevelse af deres læring og undervisningen generelt. Efterfølgende bringer jeg interviewet i retning af elevernes affektive oplevelser af undervisningen, og det at de har ændret deres begrebsopfattelse. Endelig går den sidste del af interviewet ud på at få afdækket, hvad eleverne mener at kunne bruge denne nye begrebsforståelse og eventuelle interesseudvikling til.

Da interesse, som tidligere nævnt, også i høj grad er bundet op på affektive værdier kan det være problematisk at få eleverne til at tale om dette på en valid måde, når interviewene først kan påbegyndes efter analysen af efter testen. Denne tidsforskydning i forhold til at arbejde med elevernes umiddelbare opfattelse af undervisningsforløbet skal derfor forsøges afhjulpet. De kvalitative semistrukturerede interviews, indeholder derfor en 'stimuleret genkaldelse' (*min oversættelse*) (Calderhead, 1981). Dette er en metode, hvor videoklip fra undervisningen bliver brugt til at genkalde situationer i interviewsituationen. Denne metode er oprindeligt udviklet til brug for læreruddannelse, men er senere også taget i brug i forbindelse med genkaldelse af følelser i undervisningen (se f.eks. Prawat & Anderson, 1994).

I forbindelse med udvælgelsen af de klip, som jeg afspiller for eleverne har jeg i videomaterialet søgt efter situationer, hvor den pågældende elev er involveret i en afklarende samtale med en eller flere af de andre gruppemedlemmer. Det være sig både som den, der søger afklaring eller den, der hjælper andre i gruppen med afklaring ligesom processen og kan være gensidig. Udgangspunktet er dog at finde episoder i elevernes undervisning, hvor de selvstændigt arbejder med kommunikationsfasen eller valideringsfasen fra TDS, som nævnt i afsnit 4.1.2.3.

Det vil undersøgelsesmæssigt naturligvis være mest hensigtsmæssigt at interviewe eleverne umiddelbart efter. Dette er dog i denne undersøgelse ikke en mulighed, idet jeg først har skul-

let kortlægge, hvorvidt eleverne har ændret deres begrebsforståelse eller ej. Dette er baggrunden for at de kvalitative interviews vil blive suppleret med 'stimuleret genkaldelse'. En ulempe ved denne metode er, at det i interviewsituationen ikke er muligt at genafspille hele undervisningsforløbet for eleven i forbindelse med interviewet. Intervieweren skal derfor være sig bevidst om at de klip, der afspilles for eleverne allerede har været udsat for en tolkning i forbindelse med interviewerens udvælgelse af disse. Dette kan naturligvis være problematisk, hvilket også er diskuteret af eksempelvis Lyle (2003), uden at han dog når frem til at metoden ikke er videnskabeligt brugbar.

Som interviewer og senere fortolker og analytiker af interviewerens skal man dermed være opmærksom på at de data, der fremkommer ved at bruge metoden 'stimuleret genkaldelse' er en slags dobbelttolkning. I første tolkning ligger der udvælgelsen af de seancer, der skal bruges for at få eleverne til at genkalde sig deres affektive tilstande under udførelsen af undervisningsforløbet. I den anden tolkning ligger der interviewerens fortolkning af de transskriberede interviews. Dette skal man derfor som interviewer være opmærksom på når der drages konklusioner på baggrund af interviews med eleverne.

Til analysen af disse interviews bruger jeg en blanding af datadrevne koder og begrebsdrevne koder (Gibbs, 2007). Udgangspunktet er således de begrebsdrevne koder, som jeg opstiller i forhold til den teoretiske PFB-model for interesseudvikling. I gennemgangen af interviewene vil jeg dog stadig bevare en åben tilgang til materialet, og dermed muligheden for også at lave en datadrevet kodning gennem en målrettet kvalitativ indholdsanalyse (tabel 4-2). Disse kodninger af interviewene er min primære kilde til data i denne afhandling. I det følgende afsnit vil jeg beskrive og begrunde, hvorledes jeg bruger videomateriale til at underbygge af validiteten i min undersøgelse.

4.4 Videoptagelser af undervisningen

Videoanalyse af undervisningen er gennem de seneste årtier blevet et alternativ til den klassiske klasserumsobservation. Der er således en række fordele i forbindelse med brugen af video frem for klasserumsobservationer. Eksempelvis kan man med video fange langt flere scenarier i undervisningen, end man som enkeltperson ville kunne gøre. Desuden giver videoptagelser den fordel, at de kan gemmes til senere og analyseres eller genanalyseres både af en selv,

men også af andre. Der er dog også overvejelser om brugen af dette videomateriale, der fremkommer. Derry et. al. skriver således:

”Accessible video technologies provide researchers with powerful ‘microscopes’ that greatly increase the interactional detail that can be obtained and permanently stored for comprehensive analysis and reanalysis by multiple investigators. However, this enhanced observational power requires thoughtful attention to the problem of how to extract data and meaning from the large, complex video corpora that such research creates.” (Derry et.al., 2010, p. 6)

Man risikerer således at få en enorm mængde rådata gennem videoobservationer, som det kan virke uoverskueligt at få analyseret efterfølgende. Endvidere giver videooptagelser en række etiske overvejelser angående brugen af sådanne optagelser både i forhold til analyse og i forhold til præsentation af resultater.

I denne undersøgelse er videoobservationer brugt i to sammenhænge. Dels som materiale til den stimulerede genkaldelse og dels som analysemetode til triangulering.

Det er denne sidste tilgang, som jeg i det følgende vil uddybe. Forskellen i tilgang til analysen af henholdsvis interviewmaterialet og videomaterialet ligger i udtryksformen. Ved interviewmaterialet er det elverne, der gennem selvrapportering giver udtryk for, hvorledes de har oplevet situationen. Ved videoobservationer er fokus derimod:

”...på de direkte aflæselige træk ved situationen, dvs. deltagerens interaktion med det materielle og sociale miljø. Det analytiske blik er ikke på det indre – heller ikke i de tilfælde, hvor vi fx iagttager en psykoterapeutisk session. Når det gælder videooptagelser, foregår observationerne *in situ*, men samtidig gør optagelserne det muligt for andre, der ikke var til stede i situationen, at deltage i observationen af begivenhederne.” (Raudaskoski, 2010, p. 82)

Man kan således sige, at i elevernes selvrapportering ligger der implicit en fortolkning fra elevernes side i, hvad de oplyser eller ikke oplyser, mens videoobservationen er en mere umiddelbar tilgang, hvor man derimod ikke får adgang til bagvedliggende motiver, men kun kan tolke ord og handlinger i visse retninger.

Hvor jeg i interviewdelen altså går efter at få eleverne til at berette om, hvad de har fundet interessant, går jeg i videoobservationerne i stedet efter at finde handlinger, der viser, at eleverne på det givne tidspunkt var interesserede. I forhold til den analytiske tilgang til videoob-

ervationerne er jeg derfor tilbage til min definition af interesse fra kapitel 3, hvor interesse defineres som:

”... a unique motivational variable, as well as a psychological state that occurs during interactions between persons and their object of interest, and is characterized by increased attention, concentration and affect” (Hidi, 2006, p.26)

I forhold til at analysere videomaterialet er det altså de tre karakteristika i) øget opmærksomhed, ii) øget koncentration og iii) øget affektivitet for interesse jeg skal være opmærksom på. Endvidere skal disse tre karakteristika forekomme i forbindelse med en interaktion mellem personen og objektet.

I undervisningsforløbet om naturlig selektion er der dog to forskellige former for objekter. Der findes således det faglige objekt, der omhandler naturlig selektion og evolution, og der findes det rent fysiske objekt i form af Lego®-klodser. I forhold til begge former for objekter vil jeg hævde, at det er muligt at genfinde alle tre karakteristika. Forskellen er her i den kvalitative tilgang til handlingen, som jeg har beskrevet med Deweys to forskellige tilgange til tilfredsstillelse (afsnit 3.1.2). En øget interesse rettet mod Lego®-klodserne vil ikke føre til uddannende erfaringer, men blot være en stimulering i situationen, mens en øget interesse i forhold til selve indholdet af øvelsen vil være et udtryk for, at eleverne har fundet noget, for dem, brugbart i øvelsen og den vakte interesse vil dermed kunne sættes ind i den positive feedback-model for interesseudvikling.

I min analyse af videomaterialet er jeg derfor interesseret i at skelne mellem disse to tilgange for efterfølgende at sammenholde med elevernes selvrapporing fra interviewene. Ved en sådan triangulering af mine data vil jeg hævde, at jeg opnår en væsentligt større validitet af mine resultater. Denne triangulering, eller en anden form for triangulering, er desuden en nødvendighed i forhold til den situationelle del af den aktualiserede interesse. I denne fase vil eleverne ikke nødvendigvis være i stand til at kunne rapportere om deres interesse (Renninger & Hidi, 2011), men denne vil kunne spores gennem deres aktuelle handlinger.

Jeg har af denne grund opstillet en analysematrix til brug i forbindelse med videomaterialet. Hvad jeg er interesseret i at finde er altså på den ene side elevernes engagement i undervisningen.

Jeg har kategoriseret dette inden for et kontinuert hierarki gående fra i) passiv, over ii) deltagende til iii) organiserende. På denne skala vil elever kategoriseres som:

- i) Passiv, hvis de ikke selv tager initiativ til at handle
- ii) Deltagende, hvis de tager initiativ til at handle, men ikke involverer andre i denne handlen.
- iii) Organiserende, hvis de viser selvstændigt initiativ til at handle og opfordrer andre til handling

På den andens side er jeg interesseret i at finde ud af, hvad deres engagement er rettet mod, hvorfor jeg her skelner mellem indhold (det faglige) og kontekst (Lego®-klodserne). For at kunne følge med i elevernes udvikling gennem undervisningsforløbet har jeg valgt at kategorisere eleverne for hver generation, de arbejder med.

Jeg vil således få en engagementsprofil for hver elev, som jeg kan sammenholde med deres selvrapportering i interviewet.

4.5 Sammenfatning

I dette kapitel har jeg beskrevet og begrundet, hvorledes jeg vil gribe den empiriske undersøgelse af min teoretiske interesseudviklingsmodel an. Udgangspunktet er således elevernes begrebsændring, der undersøges gennem før- og eftertest i forbindelse med undervisningsforløbet. Disse test analyseres efterfølgende og elever, der viser en begrebsændring, inviteres til et semistruktureret interview. Interviewene skal klarlægge både elevernes egen opfattelse af deres læring gennem forløbet, men også deres opfattelse af den affektive tilstand og deres interesseudvikling gennem denne begrebsændring. Resultaterne af disse interviewanalyser skal efterfølgende sammenholdes med analyser af videooptagelser fra undervisningsforløbet, der er analyseret gennem en engagementsmatrix. Samlet set skal denne empiriske undersøgelse derefter sammenholdes med det teoretiske grundlag.

I det følgende kapitel vil jeg derfor analysere mine interview og videooptagelser, for på denne vis at komme frem til nogle resultater, som jeg i kapitel 6 vil diskutere.

” *Which computer program should I use to analyze my qualitative data?* This book was written to help answer that question. To begin with, we should comment on the question itself. First and foremost, there is no computer program that will ‘analyze’ your data. We could borrow a bromide here: ‘Computers don’t analyze data; people do’... They are not a substitute for thought, but they are a strong aid to thought” (Weitzman & Miles, 1995, p. 3)

5. Analyse

I dette kapitel vil jeg gennemgå hvorledes den praktiske tilgang til de metodiske overvejelser i kapitel 4 udmøntes. Jeg vil således først beskrive de forskellige klasser, hvor jeg har kørt undervisningsforløbet og efterfølgende interviewet elever fra. Derefter vil jeg for hvert af de 3 analyseområder (i) Darwinistisk landskab, ii) interview og iii) videoanalyse (jf. kapitel 4) gennemgå de praktiske tilpasninger jeg har måttet gøre i forhold til den teoretiske fremstilling samt præsentere de analytiske resultater, der er fremkommet gennem disse metoder. Endelig vil jeg sammenholde de forskellige analytiske tilgange til et helhedsbillede af samspillet mellem læring og interesseudvikling set i perspektivet af den positive feedback model for interesseudvikling, som jeg præsenterede i kapitel 3. En uddybende diskussion af disse resultater vil komme i det følgende kapitel.

5.1 Beskrivelse af klasserne i undersøgelsen

Udgangspunktet for denne undersøgelse er elever på STX. Dette er dog stadig en meget bred kategori. I det følgende vil der derfor være en mere specifik præsentation af de enkelte klasser. I forbindelse med min empiriske undersøgelse tog jeg kontakt til 10 forskellige gymnasier med henblik på at få lavet en aftale om at køre forløbet med simulering af naturlig selektion. Af disse 10 gymnasier, var der 4 der svarede tilbage på mine henvendelser. På trods af flere ihærdige forsøg lykkedes det dog kun at få lavet aftale med 2 gymnasier om at køre forløbet. Hen over sommerferien skiftede den ene af de involverede lærere gymnasium, og ville gerne afholde øvelsen igen på det nye gymnasium, hvor han var startet. I alt har jeg således fået kørt

forløbet 3 gange på 3 forskellige klasser med 2 forskellige lærere. En samlet oversigt over de 3 forløb kan ses i tabel 5-1.

5.1.1 Klassen for 1. kørsel (Klasse A)

Den klasse, hvor forløbet blev kørt første gang, var en lille 2.g klasse med 12 elever med en let overvægt af piger. Klassen havde en studieretning, der var meget orienteret mod naturfagene, idet denne studieretning havde Matematik A, Fysik B, Kemi B og Biologi B. Klassen blev på tidspunktet for afholdelsen af forløbet undervist af en lærer i pædagogikum, hvilket samtidig betød, at dennes pædagogikumvejleder også var med til at overvære undervisningen. Forløbet blev således afholdt med 2 lærere og mig til 12 elever, hvilket gav rig mulighed for at løse opklarende spørgsmål undervejs i øvelsen.

Klassen blev af læreren beskrevet som en klasse, der fungerede godt socialt, og hvor der var en bred interesse for naturvidenskab, men dog ikke specielt rettet mod biologi. Det var lærerens erfaring med klassen, at de meget gerne ville arbejde med især matematik. Det var derfor lærerens forhåndsindtryk, at det der muligvis ville fange eleverne mest i øvelsen var den systematiske dataindsamling i øvelsen skemaer og de beregninger, der lå i dette. Selve øvelsen kom til at ligge som afslutning på et længere forløb om genetik, arvelighed og evolution lige før jul. Øvelsen blev kørt over 2 på hinanden følgende dage, hvor der den første dag var 3 lektioner a 45 minutter og den sidste dag 1 lektion a 45 minutter.

Til selve øvelsen blev klassen inddelt i 2 grupper a 6 elever, hvilket måske var en anelse store grupper. I praksis viste det sig dog at være godt, idet 4 elever af forskellige årsager ikke var med til hele forløbet og grupperne derfor i praksis var lidt mindre.

Undervejs i øvelsen arbejdede begge grupper godt og seriøst med øvelsen. Det var dog af tidsmæssige årsager ikke muligt at køre mere end 4 generationer af Legorger, selv om udgangspunktet var, at der skulle køres 5 generationer. Dette havde dog ikke den store resultatmæssige betydning, idet at øvelsen allerede efter 4 generationer viste tydelige tegn på effekten af naturlig selektion ud fra de kriterier, der opstilles i øvelsen.

Med hensyn til analyse af elevernes læring afleverede samtlige elever før-testen til analyse. Desværre var der kun 2 elever, der udfyldte efter-testen, og det med så korte besvarelser, at det ikke var muligt at analysere på indholdet og kategorisere det i forhold til det darwinistiske landskab. Hvad jeg ved om elevernes læring gennem øvelsen er dermed udelukkende opnået gennem selvrapporing de efterfølgende interview.

Udvælgelsen til interview kunne på grund af de manglende efter-test ikke gennemføres ud fra de kriterier jeg på forhånd havde sat op, idet jeg ikke kunne skelne hvem der havde ændret begrebsopfattelse og hvem der ikke havde. Da klassen var så lille som den var valgte jeg i stedet at invitere de 8 elever, som havde gennemført hele øvelsen til et opfølgende interview. Af disse 8 takkede 7 ja.

Jeg har således opnået at få interview med 7 elever, der ikke på forhånd opfyldte mine udvælgelseskriterier. Dette kan naturligvis være problematisk i forhold til at hente informationer, fra en ensartet gruppe i forhold til interesseudvikling. Jeg vil dog mene, at det også kan have fordele, at få indtryk fra elever, der ikke nødvendigvis har oplevet en begrebsændring gennem undervisningen, i forhold til en nuancering af elevernes interesseudvikling gennem faglig progression. Så på trods af, at det ikke på forhånd var intentionen at interviewe potentielt ikke-interesserede elever, kan det være nyttigt i forhold til denne afhandlings mål om en afdækning af interessens fremtræden at høre elevers opfattelse af forløbet både som interessant og som ikke-interessant.

Table 5-1: Skematisk oversigt over de deltagende klasser og elever i den empiriske undersøgelse

Skole	A	H	R
Niveau	B	A	B
Årgang	2. G	1. G	3.G
Studieretning	Mat A, Fys B, Kem B, Bio B	Idr A, Bio A	Blandet
Elever	12	26	25
Grupper	2	5	5
Tidspunkt	December 2010	Februar 2011	September 2011
Før- og efter-test	2	25	21
Inviterede	8	11	6
Interviewede	7	7	5

5.1.2 Klassen for 2. kørsel (Klasse H)

Den næste klasse, hvor forløbet blev kørt var en 1.g klasse med 26 elever. Klassens studieretning var Biologi A og Idræt A. Læreren var en ung lærer med 5 års undervisningserfaring

inklusive gennemført pædagogikum. Læreren beskrev klassens elever som nysgerrige og videbegærlige og meget interesserede i biologi. Øvelsen var elevernes første øvelse inden for området med genetik og evolution, men klassen havde lavet en smule eksperimentelt arbejde tidligere i biologi, og havde således et lille sammenligningsgrundlag i forhold til strukturen på sådanne øvelser. Øvelsen lå i slutningen af januar måned. Øvelsen blev kørt over 2 dage med en dag imellem øvelsesgangene. Der var begge dage 2 lektioner a 45 minutter til rådighed.

Anden gang jeg kørte forløbet havde jeg foretaget en smule ændringer i før- og efter-testen. Ved 1. runde interviews viste det sig, at eleverne havde meget svært ved at sætte de rigtige begreber på de eksempler jeg havde givet dem i testen. Dette gjaldt også efter at forløbet var gennemgået. Jeg valgte derfor at sætte overskrifter på de enkelte spørgsmål, således at eksemplet med genetisk drift fik overskriften 'Genetisk drift' og det samme med eksemplerne på naturlig selektion og fitness. Jeg fik i alt 25 besvarelser af før- og efter-testen og efter analysen af disse inviterede jeg 11 elever til uddybende interview. Af disse deltog 7. Disse 7 elever var dermed udvalgt efter de kriterier som jeg på forhånd havde sat op, nemlig at jeg kunne se en begrebsændring fra deres før-test til deres efter-test gennem analysen i et darwinistisk landskab. Jeg vil vende tilbage og uddybe selve denne analyse i afsnit 5.2 efter denne beskrivelse af de enkelte klasser.

Klassen arbejdede med øvelsen i 5 grupper med 5 -6 personer i hver gruppe. Øvelsen blev afviklet i et biologilokale, hvor der både var siddepladser og pladser til eksperimentelt arbejde. På trods af mange elever i klassen var der således stadig rimelig god plads i klassen til at eleverne kunne arbejde uforstyrret gruppevis. Især i starten var der mange spørgsmål til hvorledes øvelsen skulle laves rent praktisk, hvilket betød, at jeg måtte hjælpe til med at afklare spørgsmål frem for at observere klassen. Videofilmene fra de enkelte grupper har derfor efterfølgende været det der har givet mig muligheden for at observere klassen.

5.1.3 Klassen for 3. kørsel (Klasse R)

Den sidste klasse hvor forløbet blev kørt var en 3.g klasse med biologi B. Klassen bestod af 25 elever bragt sammen fra 4 forskellige studieretninger med primært humanistisk tilgang. Disse studieretninger var bragt sammen på grund af et krav om mindst 1 naturvidenskabeligt fag på B niveau. Eleverne havde således haft muligheden for at vælge mellem biologi, fysik

og naturgeografi som valgfag. Det var således langt fra sikkert, at eleverne interesserede sig for biologi på forhånd selv om de havde det som valgfag på B-niveau.

Læreren var den samme som for klassen for 2. kørsel, men skolen var som nævnt ny. Forløbet blev kørt i starten af september måned og emnet var således det første, som klassen havde på B-niveau. For de flestes vedkommende var sammenligningsgrundlaget i forhold til øvrig biologiundervisning derfor deres undervisning på C-niveau i 1.g.

Læreren beskrev klassen som en meget blandet klasse, hvor nogle var der, fordi biologi faktisk interesserede dem, mens andre var der, fordi det var et nødvendigt onde, der ikke var så slemt som alternativerne i fysik og naturgeografi.

Øvelsen foregik i 4 sammenhængende lektioner a 45 minutter, og blev således kørt på en enkelt dag. Til øvelsen var klassen inddelt i 5 grupper med 5 elever i hver. Øvelsen foregik i et almindeligt klasselokale, hvor pladsen til 25 elever samt 2 lærere var noget trang. Det var således svært at bevæge sig rundt i klassen, og støjen fra de andre grupper og Lego klodserne synes højere i dette lokale i forhold til lokalerne fra de 2 tidligere kørsler med hhv. færre elever og mere plads. Den trange plads vanskeliggjorde samtidig opsætningen af videokameraer, hvor billedet til tider er blevet forstyrret både af rystelser og forbipasserende elever, der ikke hører til den filmede gruppe.

Der var i alt 21 elever, der afleverede både før- og efter besvarelsen af de 3 begrebsmæssige spørgsmål. Efter analyse af disse besvarelser blev 6 inviteret til et opfølgende interview. Heraf ville 5 gerne deltage. Disse 5 elever er således også blevet udvalgt på baggrund af mine oprindelige kriterier i den metodiske tilgang (kapitel 4).

Når jeg i det følgende henviser til skoler, klasser eller elever i det empiriske materiale vil jeg henvise til skolen med dennes forbogstav (A, H eller R). Der henvises til grupperne ud fra et nummer, som jeg har tildelt grupperne under øvelsen. I hver gruppe er den enkelte elev også blevet tildelt et elevnummer. Jeg kan således henvise til specifikke elever og samtidig opretholde eleverens anonymitet.

5.2 Analyse af elevernes før- og efter-test

Som nævnt i kapitel 4 er der til analysen af elevernes begrebsmæssige forståelse før- og efter undervisningsforløbet blevet brugt et Darwinistisk landskab (Zabel & Gropengießer, 2011).

Det oprindelige landskab er konstrueret ud fra elevbesvarelser af et spørgsmål omhandlende en forklaring på dyrs udvikling. Spørgsmålet var ledsaget af et billede af skeletudviklingen fra landdyr til hvaler, som udgangspunkt for denne forklaring.

I min test af elevernes begrebsforståelse før- og efter undervisningsforløbet har jeg brugt et spørgsmål magen til, som et eksempel på udvikling gennem naturlig selektion. Jeg har ydermere udvidet før- og efter-testen med 2 spørgsmål, hvor det første er et eksempel på genetisk drift i en population af tigre og det andet er et eksempel på fitness i en population af birkemålere.

Når jeg har valgt at udvide antallet af spørgsmål i forhold til det oprindelige, er det for at få fanget flere aspekter i elevernes potentielle læring. Undervisningsforløbet har således som primært fokus at lære eleverne om fitness begrebet. Det er dog samtidig muligt at få en forståelse af begrebet naturlig selektion gennem øvelsen, såfremt eleverne ikke har det på forhånd. Endvidere lægger øvelsen op til, at eleverne får eksemplificeret principperne bag genetisk drift. Jeg har således ved at tilføjet 2 spørgsmål om henholdsvis fitness og genetisk drift forsøgt at få dækket en større del af læringspotentialer for øvelsen ind.

Det er dog ikke uden visse komplikationer at jeg har tilføjet disse ekstra spørgsmål. Det oprindelige darwinistiske landskab er således udviklet på baggrund af spørgsmålet om naturlig selektion, hvilket også betyder at de forskellige kategorier, som elevernes svar kan analyseres ind i, er udviklet på baggrund af dette. Disse kategorier er ikke nødvendigvis fuldt ud dækkende for elevernes besvarelser af spørgsmålene omkring genetisk drift og fitness. Som nævnt i kapitel 4 finder jeg elever, der har ændret deres begrebsmæssige forståelse, når jeg bruger landskabet som analyseværktøj. Det er som nævnt dog en grovmasket si, og jeg kan derfor ikke forvente, at jeg fanger alle, der har ændret begrebsforståelse ved brugen af landskabet.

Dette kan eksemplificeres ved nedenstående eksempel fra en elevs besvarelse af spørgsmålet om genetisk drift henholdsvis før og efter forløbet.

”Bestanden vil selvfølgelig gradvist blive mindre eftersom der ikke er så mange hunner til at føde, hvilket også vil resultere i at chancen for at blive dræbt mens de er drægtige er større. Hvis der kun lever få tigre på store områder så får de heller ikke så mange unger og dem de måske får kan være indavl som kan resultere i at de ikke bliver fødedygtige.” Elev H_2_5 før-test

”Hvis bestanden af tigere er forholdsvis lille, vil det også være begrænset hvor meget variation der er fra den ene tiger til den anden, fordi deres ’forfædre’ ligger forholdsvis tæt på

hinanden, genetisk set. En anden ting er selvfølgelig også at tigerne har relativt større chancer for at uddø når bestanden er så lille.” Elev H_2_5 efter-test

Den første besvarelse af spørgsmålet indeholder således ingen forklaring på spørgsmålet og er derfor blevet kategoriseret som 'Beskrivelse', mens forklaringen på samme spørgsmål efter forløbet, ikke nødvendigvis er tydelig, men dog forankret i en forståelse af den individuelle genetiske variation i populationen, og derfor er kategoriseret som 'Variation og selektion'.

Det er således på baggrund af elevernes besvarelser af disse spørgsmål, at jeg har lavet darwinistiske landskaber for dem, hvor det er muligt at følge begrebsudviklingen visuelt (Se figur 5-1). Figuren viser således i nederste cirkel i hver kategori, antallet af besvarelser som eleven har lavet i denne kategori i før-testen, mens det tilsvarende antal besvarelser kan se i efter-testen. Pilene viser udviklingen og vejen for denne for samme svar i henholdsvis før- og efter-testen.

Figur 5-1: Eksempel på analysen af elevernes besvarelse af før- og efter-testen sat ind i et Darwinistisk landskab.

Analysen af disse Darwinistiske landskaber har som nævnt i kapitel 4, været grundlaget for udvælgelse af elever til det efterfølgende interview. For eleverne i den første klasse var det dog ikke muligt at bruge dette som udvælgelseskriterium, grundet de manglende besvarelser af efter-testen. De 7 interviewede elever blev således grundlaget for min beskrivelse af den første klasse, hvor øvelsen blev gennemført.

Rent analytisk er det naturligvis uheldigt, at jeg ikke har valgt eleverne til interview ud fra det darwinistiske landskab. Jeg er således nødt til at tage udgangspunkt i elevernes selvrapportering under interviewet, for at kunne kategorisere eleverne i forhold til om de har ændret begrebsopfattelse eller ej. Omvendt har disse interview også givet mig muligheden for senere at kunne perspektivere brugen af PFB modellen som analyseværktøj, idet jeg i disse interview har talt med elever, der ikke har oplevet en begrebsændring gennem undervisningen. Selv om det som udgangspunkt ikke har været min intention, giver denne udvælgelse af elever til interview derfor mulighed for, at se på hvorvidt eleverne fandt undervisningen interessant på trods af, at de ikke har oplevet en begrebsændring. En sådan interesse ville i følge min PFB model have en meget ringe feedback. Dette vil jeg vende tilbage til i min analyse af elevinterviewene (afsnit 5.3).

Fra de øvrige klasser har udvælgelsen til interview derimod foregået, som beskrevet i den metodiske tilgang i kapitel 4. Dog skal det understreges, at jeg i denne gennemgang skriver, at jeg udvælger elever på baggrund af, at de krydser en grænse i det Darwinistiske landskab. I praksis har jeg også sat en retningsbestemmelse for denne grænseoverskridelse ind således at det kun er elever, der har krydset en grænse i retning af en mere Darwinistisk begrebsforståelse, der er blevet udvalgt. Elever, der eksempelvis i før-testen forklarer evolutionen ud fra intentioner og i efter-testen ikke kommer med en forklaring, men blot en beskrivelse, er således ikke blevet inviteret til interview. Årsagen til denne tilgang skal findes i min tese om at læringen ligger til grund for interesseudviklingen. Idet undervisningsforløbet omhandler elementer af Darwins evolutionsteori, har jeg derfor sat som præmis for udvælgelsen til interview, at begrebsændringen skal gå i retning af en større forståelse af denne teori og at alle begrebsændringer dermed ikke er lige gyldige i forhold til interesseudvikling.

I analysen af elevernes besvarelse af før- og efter-testen har jeg set på de 3 spørgsmål adskilt. Såfremt eleverne har svaret på alle 3 spørgsmål begge gange, vil jeg derfor som minimum kunne sætte 3 pile for den enkelte elev ind i det Darwinistiske landskab. Når jeg skriver som

minimum er det fordi, at flere elever har afgivet svar, der kan tolkes ind i flere kategorier. I min analyse af elevernes besvarelser har jeg ladet disse svar tælle som 2 svar i hver sin kategori på samme spørgsmål.⁷ Begge svar er i den efterfølgende sammenligning mellem før- og efter-testen derefter blevet sat på som udviklingspile i det Darwinistiske landskab (se figur 5-2)

Figur 5-2: Et eksempel på en elev, der har afgivet svar, som et tolket ind i flere kategorier. Eleverne er dermed kategoriseret med 4 svar på de 3 spørgsmål.

Figur 5-2 rejser samtidig et interessant spørgsmål om metodens anvendelighed, idet det fremgår af analysen, at eleven i 2 af de kategoriserede besvarelser er blevet tolket som at ændre begrebsopfattelse i retning væk fra den Darwinistiske evolutionsteori. Det har ikke været intentionen med undervisningsforløbet, at eleverne skulle bevæge sig væk fra en forståelse af Darwins evolutionsteori og det kan naturligvis også diskuteres om det er det der er tilfældet her eller om der er andre parametre på spil, som eksempelvis uoverensstemmelsen mellem spørgsmålene og de oprindelige analysekategorier, som nævnt i afsnit 4.2.1 eller andet.

⁷ Teoretisk kunne eleverne naturligvis have afgivet svar, der havde været analyseret ind i endnu flere kategorier, men i praksis har dette ikke været tilfældet

5.3 Analyse af elevinterviewene

I det følgende vil jeg gennemgå analysen af de i alt 19 elevinterview, der er foretaget i denne undersøgelse. Først vil jeg gennemgå den teoridrevne tilgang til dataanalysen. Her vil jeg først fokusere på elevernes selvrapportering i forhold til læring og dernæst i forhold til interesse. Efterfølgende vil jeg præsentere analysen af den empiridrevne tilgang til materialet, hvor flere nye tilgange åbnede sig og derved gav nye vinkler til tolkningen af elevernes udbytte både kognitivt, affektivt og socialt. Analysen bliver eksemplificeret med citater fra interviewene med eleverne. I udvælgelsen af disse citater har jeg lagt vægt på dels det eksemplariske inden for den specifikke kodning og dels at jeg ikke bruger samme citat flere steder på trods af, at det er kodet i forskellige kategorier. Det kan således være, at det ikke nødvendigvis er det mest dækkende elevcitater jeg bruger til at fremhæve mine pointer. I så fald har jeg vurderet at et mere dækkende citat ville være mere passende at anvende som argument i en anden sammenhæng.

5.3.1 Elevernes egen oplevelse af læringen

Som nævnt i den metodiske del (kapitel 4), og i ovenstående afsnit (afsnit 5.2), er eleverne blevet inviteret til interview på baggrund af deres begrebsændringer sammenlignet mellem før-testen og efter-testen. Det er også i disse afsnit blevet fremhævet, at metoden med brug af Darwinistisk landskab ikke er en metode, der er udviklet specifik til denne gruppe elever, hvorfor der kunne være usikkerheder om brugen af metoden til at fange elevernes læring.

I min analyse af elevinterviewene har jeg derfor i første omgang set på hvorledes, og i givet fald om, eleverne selv opfatter de begrebsændringer, som jeg har observeret gennem analysen af før- og efter-testen. Denne analyse har udgangspunkt i den teoristyrede kodning, som jeg har omtalt i kapitel 4. Til at strukturere analysen af interviewene har jeg brugt programmet MaxQDA. Interviewene er således blevet kodet for udsagn omkring elevernes læring som er kategoriseret inden henholdsvis i) bekræftelse, hvor eleverne ikke selv har oplevet en begrebsændring, ii) kontekstafhængig, hvor eleverne oplever en begrebsændring, men ikke kobler denne til områder uden for øvelsen samt iii) transfer, hvor eleverne beretter om en begrebsændring og kobler denne til områder uden for øvelsen. Disse kategorier er teoretisk funderet i dels teorien om anomale data (Chinn & Brewer, 1993, 1998) (Tabel 4-1), hvor elever-

ne kan respondere på data på forskellig vis og dels på teorien om transformativ oplevelser (Pugh et.al., 2010) (Afsnit 2.6), hvor eleverne aktivt kan bruge deres nye viden i andre kontekster end undervisningen.

Af min interviewguide fremgår det således at jeg starter med at lade eleverne komme med deres eget bud på udbyttet af forløbet, før jeg introducerer min tolkning af deres begrebsændring for dem og spørger uddybende til dette. Eleverne får derved mulighed for at komme med deres umiddelbare indtryk af eget udbytte uden at være drejet i en bestemt retning af mine spørgsmål.

Når eleverne dermed beskriver deres udbytte af øvelsen kan de som udgangspunkt starte med at beskrive dette som værende kontekstafhængig, hvor de mener at have fået en bedre forståelse for selve indholdet i øvelsen, eller som transfer, hvor de er i stand til at overføre den forståelse de har opnået gennem øvelsen til andre kontekster.

En kontekstafhængig forståelse, som eleverne fra start kommer med som svar på et spørgsmål om hvad de har fået ud af øvelsen, lyder eksempelvis således:

T: Altså ... jeg forstod at det var noget ... man sådan valgte - at det kun var de nødvendige gener man valgte. At det ikke bare er sådan alt man får, men det er noget man udvælger og ... Altså jeg synes det var meget forståeligt da vi lavede forsøget. Det der med at trække. For i starten der kan jeg huske at jeg ikke rigtigt forstod det, men jeg forstod det sådan efter. Ja ... (Elev H_5_3)

E: ... Altså jeg synes det hjalp sådan meget med at skære det helt ud i pap med evolution og naturlig selektion og sådan noget. Så ... ja... det er meget interessant at det startede ud sådan tilfældigt med hvordan vi byggede Legoklodserne op og sådan noget og så alt efter hvilke nogen der ikke kunne vælte, at de så faldt fra. Det synes jeg var meget godt. (Elev R_1_2)

F: Altså i starten havde jeg lidt svært ved at se hvordan selve øvelsen skulle være, men jo længere man kom hen i det kunne jeg godt se at – det var smart at se at til sidst der var det jo – jeg kan ikke lige huske hvad for nogle farver der uddøde, sort gjorde i hvert fald, [...] og så kunne man jo se at den kommer jo altså ikke igen . Og det er jo sjovt at se altså at man bare ved hjælp af at man trækker nogle legoklodser op at de bare sådan kan uddø på den måde altså ... det var i hver fald noget jeg opfattede på den måde. Men i starten var jeg sådan lidt, jeg kunne ikke rigtigt forstå øvelsen, men det kom så længere hen af vejen. (Elev A_2_2)

I alle 3 eksempler giver eleverne udtryk for, at det har ført til en større forståelse at arbejde med øvelsen. For elev A_2_2's vedkommende bliver det endvidere udspecificeret, at det er en proces, der skete gradvist gennem øvelsen, hvor hun er gået fra forvirring mod afklaring. For alle 3's vedkommende er der dog tale om at de tilkendegiver, at det var selve indholdet i øvelsen, de er blevet mere afklarede omkring. Det er således ikke deres første umiddelbare indskydelse at koble det videre i en generel forståelse.

Det kan naturligvis ikke udelukkes, at der er opstået en mere generel forståelse for principperne i naturlig selektion hos eleverne, men disse udtalelser er fra starten af interviewene, hvor jeg har ladet eleverne komme med deres umiddelbare indtryk. Det er således ikke det første, der falder dem i forhold til deres udbytte af øvelsen.

Andre elever beretter derimod netop om en sådan større indsigt i en generel teori, som udbyttet af deres forståelse. Eleverne siger eksempelvis:

S: Altså, man bliver meget mere bevidst om hvordan det foregår og sådan noget. Og hvad for nogle ting der spiller ind ved naturlig selektion og sådan noget og hvor tilfældigt det faktisk er og sådan noget. Man fik ligesom et andet syn på det på en måde synes jeg. I forhold til det man havde læst for eksempel læst i bøger og sådan der synes jeg man fik et helt andet billede af det. (Elev H_2_5)

S: Jamen det går vel op for en sådan hvordan det hele det foregår. Og at selv om det kun er sådan en generation eller sådan 4 generationer, så kan der alligevel godt ske forskelle fra at man godt kan blive tilpasset. Vi havde i 3. generation, der havde vi alle hvide i en og det er jo også meget tankevækkende hvorfor det bliver sådan eller hvorfor det ender med det også. Så det tror jeg – jeg synes det var lidt tankevækkende, at det kan ske så hurtigt egentlig. Og så tænker man jo også sådan videre med naturen om det også går ligeså hurtigt eller om det er over lang tid og mange generationer. Så jeg tror man får sådan lidt eftertanke ud af det. (Elev R_3_3)

Disse udtalelser indeholder en beretning om en større indsigt, der kan føres ud over øvelsen. Elev H_2_5 mener således at have fået ændret sin grundlæggende begrebsopfattelse, som var opnået gennem en teoretisk indsigt og har derved opnået en dybere indsigt i de generelle principper bag evolution gennem naturlig selektion. Elev R_3_3 udtrykker dette mere eksplicit idet hun direkte kobler øvelsen over i hvorledes naturlig selektion foregår i naturen og på denne måde laver en transfer fra den kontekstuelle del med øvelsen til den mere generelle del i biologien.

Disse beretninger om eget udbytte af øvelsen sat i kontrast til nogle af eleverne fra den 1. kørsel, hvor jeg har interviewet på baggrund af deltagelse frem for begrebsændring. Blandt disse elever finder jeg således elever, der beretter om et lavt eller intet udbytte af øvelsen.

Eksempelvis beretter eleverne:

M: Hvad fik du ud af at lave den her øvelse?

F: mmmmm

M: Hvis du altså fik noget ud af den

F: Jamen jeg synes jeg vidste sådan set det meste af det i forvejen. Det var da hyggeligt men jeg synes jeg vidste så meget af det i forvejen så... (Elev A_2_6)

M: Ja ... Hvad synes du at du fik ud af at lave den her øvelse?

S: Ja, det er jo fint nok og se hvordan det er, men det vidste jeg jo godt i forvejen. Det har vi jo snakket om, så det var ikke sådan det helt store.

M: Så der var ikke sådan rigtigt noget nyt i det her?

S: Nej ikke sådan rigtigt, men det er godt at se sådan hvordan det foregår. Men det er også fordi vi har arbejdet sådan med det der stamtræ noget og sådan se ... hvad der uddør og hvad der bliver ændret ved dyrene. Så var sådan lidt vi havde det her lidt i forvejen. Men hvis vi ikke havde haft det, så ville det have været fint at se – at prøve det her.

M: Så det var sådan lidt spild af tid?

S: Arh -ja ... altså ja vil jeg sige

M: Du ville hellere have haft noget andet?

S: Ja (griner)

M: Ja –Jamen det er helt fair. Du skal bare sige sådan som det ser ud fra dit synspunkt, så ...

S: Det ville jeg gerne – altså noget andet noget, for det havde vi jo prøvet det her.

M: Så ... Var der noget der var godt ved øvelsen?

S: Ja altså den åbnede lidt mere – altså den sidste kunne jeg ikke svare på i spørgeskemaet, men efter øvelsen kunne jeg godt svare på den, så gav det lidt mere M: Så det har alligevel flyttet lidt?

S: Ja, det har det (Elev A_1_2)

I begge tilfælde giver eleverne udtryk for, at der ikke har været noget i øvelsen, som de ikke vidste på forhånd. For elev A_2_6' vedkommende giver han udtryk for, at det har været hyg-

geligt, men at det så også er det, som han har fået ud af øvelsen. Dermed er det underforstået, at han ikke har fået noget fagligt udbytte. Elev A_1_2 bekræfter ligefrem, at øvelsen var splid af tid, og mener heller ikke selv, at hun har fået noget ud af øvelsen. Det på trods af, at hun faktisk synes, at det var godt at øvelsen fik åbnet op for mulighederne for at besvare spørgsmålene i efter-testen mere uddybende. Hun sidder således tilbage med et indtryk af ikke at have fået et udbytte, der står mål med indsatsen i øvelsen.

Når eleverne fra 2. og 3. kørsel senere i interviewet bliver præsenteret for deres personlige Darwinistiske landskab, og dermed de begrebsændringer jeg har analyseret mig frem til gennem disse, bliver disse beretninger om egen læring uddybet mere. Elev H_5_2 siger således om begrebsændringerne i sit eget Darwinistiske landskab:

J: Ja det kan man godt sige. At det ligesom har trukket op på et stadie over sådan ... altså normalt der har vi tavleundervisning med – og det kan såmænd og så være spændende nok – men her der får vi sådan et konkret eksempel på hvordan det virkelig bærer sig ad. Det her det har som sagt sat tingene i et andet lys og også mere interessant at beskæftige sig med. Det kan godt være lidt hard core at beskæftige sig med at sidde i timevis og notere det samme og det samme igen og igen. Men her der får vi det ligesom lidt mere i fingrene. Der er noget praktisk og se det på den måde. Og det har været rigtigt fedt. Det har sgu været godt.

M: Det giver noget andet end det at ...

J: Ja helt sikkert.

M: Det var ikke nok bare læse definitionen af fitness i bogen?

J: Nej helt sikkert ikke. Så var det noget helt andet at komme ud og lige se hvordan det forholder sig og lige diskutere det internt og se hvad det er for nogle resultater man finder frem til. Det har været rigtigt godt synes jeg så ...Jamen jeg ved ikke. (Elev H_5_2)

Uden nødvendigvis at kunne komme nærmere ind på hvad det er, som øvelsen har givet, sidder han dog stadig tilbage med en klar fornemmelse af at have flyttet sig. Han giver således forskellige bud på hvad der kan være årsag til denne begrebsændring og foreslår i den sammenhæng både det praktiske element i arbejdet og arbejdsformen i gruppearbejdet. Disse tilgange vil jeg uddybe i afsnit 5.4.2.2.

Andre elever giver et mere uddybende indtryk, af deres begrebsændring og helhedsopfattelse af evolution og biologi og en enkelt elev er nærmest 'konverteret' til darwinisme, idet hun siger:

T: Jamen jeg synes jo at jeg blev lidt klogere synes jeg. Jeg synes jeg forstod det meget mere fordi at det ... det sker ikke sådan efter behov, men det sker sådan naturligt. Når man trækker og det kan sagtens ændre sig i miljøet. Altså det kommer an på hvor man lever henne og for at kunne overleve altså ja ...

M: Men hvordan har du oplevet det her at du har fået en dybere indsigt i naturlig selektion. Er det noget der er kommet lige pludselig som sådan en aha oplevelse eller er det noget der er kommet sådan stille og roligt og har sat sig?

T: Det kom som sådan aha. Jeg vidste jo sådan set ingen ting overhovedet. Jeg har ikke rigtigt tænkt over det som sådan. Da vi lavede den der øvelse tænkte at nå ja sådan kan det jo godt ske. Altså jeg troede først ikke på den der evolutionsteori og alt det der. Men det her det virkede sådan rigtigt - ja det lyder sådan rigtigt logisk og sådan

M: Det har faktisk været med til at overbevise dig om at ...

T: Ja

M: OK. Det må man da sige. Det er da at flytte noget i hvert fald.

T: Det var også fordi jeg ikke rigtigt havde forstand på det, men jeg blev rigtigt meget klogere. (Elev H_5_3)

Der er således tale om, at det er elevens større indsigt i og forståelse af begreberne og principperne inden for naturlig selektion og evolution, der nu har givet hende et helt nyt syn på, hvorledes verden hænger sammen. Der er her tale om en væsentlig grad af begrebsændring, der kan kategoriseres som et 'conceptual change' (Posner et.al. 1982). For andre elever har der tydeligvis også været en ny erkendelse. I nedenstående eksempel beretter elev H_1_4 om hvorledes en ny erkendelse af tilfældighedernes indflydelse har givet hende et nyt perspektiv:

M: Men ... Den her opfattelse af - som du har fået - af hvor meget tilfældigheder spiller ind i det her naturlig selektion hvad kan du bruge den til?

Mi: jamen altså for eksempel hvis jeg sidder og - altså jeg ser meget sådan National Geographic Channel - og sidder og kigger på sådan noget så - meget interesseagtigt sådan - så sidder - nogle gange sidder jeg sådan og tænker at det er helt vildt at vi har udviklet os sådan og det er gået sådan fordi at det er så tilfældigt. Det er sådan - det er helt komplekst . Når man så kigger sådan på det bagefter så sidder jeg sådan og kigger sådan: "Nej hvordan er det overhovedet muligt at det kunne blive sat sammen sådan?" Jeg synes det giver sådan et helt andet syn på sådan hvordan vi sådan er og hvordan vi lever og hvordan ting udvikler

sig og sådan noget. Det er sådan noget - så kommer det måske lige oppe i mit hoved at det er faktisk tilfældigt at der er sket alt det her nede. Så sidder jeg og er fascinerende sådan over at det er sket og sådan noget. Så det er noget jeg sådan tænker over sådan rimeligt tit hvis det lige falder ind, så sidder (Elev H_1_4)...

Eleven sætter altså det som hun har erfaret gennem øvelsen ind i en større kontekst og ser de eksemplificerede principper i et generelt perspektiv. Hun er således blevet klar over tilfældighedernes indflydelse frem for en deterministisk vinkel på evolutionen.

Eleverne viser således et bredt spekter af opfattelser af eget udbyttet gennem forløbet. En sammenfatning af kodningen af elevernes udtalelser angående egen læring viser dog, at det kun er blandt elever fra klasse A, at jeg finder udsagn kodet i kategorien 'Bekræftet' (se tabel 5-2)

Tabel 5-2: Oversigt over antallet af kodede segmenter i elevinterviewene i de 3 koder for læring i forhold til klasse. Tallet i parentes for hver klasse angiver antal interview. n betegner antallet af koder.

	Bekræftelse (n=4)	Kontekstafhængig (n=37)	Transfer (n=21)
Klasse A (7)	4	10	3
Klasse H (7)	0	17	8
Klasse R (5)	0	10	10

Netop i klasse A er eleverne inviteret til interview på baggrund af deltagelse frem for begrebsændring. Der ikke er fundet kodninger i de 2 andre klasser, hvor eleverne er udvalgt på baggrund af begrebsændring. Dette tolker jeg som en verifikation af min brug af Darwinistisk landskab, som metode til at finde elevernes begrebsændring. Som det blev diskuteret i kapitel 4, så er det sandsynligvis ikke en metode, der fanger alle elevernes begrebsændringer. Det primære i denne sammenhæng er dog, at metoden ikke fanger elever, der ikke oplever en begrebsændring. Dette synes bekræftet gennem analysen af interviewene og oversigten i tabel 5-2.

Jeg argumenterer derved for, at jeg som udgangspunkt har et materiale i elevinterviewene, hvor det er muligt at undersøge interesseudvikling på baggrund af en begrebsændring. Det er denne undersøgelse af selve interessen, jeg vil gennemgå i det følgende afsnit.

5.4 Analyse af elevernes selvrapportering af interesseudvikling

For i sidste ende at kunne besvare mine forskningsspørgsmål fra kapitel 3 ved hjælp af den positive feedback model for interesseudvikling, vil jeg i det følgende gå punktvis frem i denne model. Jeg vil således først se på hvilke dispositioner eleverne giver udtryk for at have på forhånd. Dernæst vil jeg se på hvorledes det didaktiske design har været med til at understøtte aktualiseringer af interessen. Efterfølgende vil jeg vise hvorledes den faktiske aktualisering ser ud fra elevernes side for til sidst at præsentere elevernes beretninger om den positive feedback de oplever både over for deres dispositioner og over for det kontekstuelle. Jeg gennemgår således skridt for skridt de enkelte trin i PFB modellen. Disse punktvisse præsentationer vil jeg, i afsnit 5.6, inddrage i en samlet analyse med videoobservationerne, der til sammen skal danne grundlaget for besvarelsen af mine forskningsspørgsmål.

5.4.1 Elevernes dispositioner forud for undervisningsforløbet

I forbindelse med interviewene af eleverne, har jeg spurgt ind til deres generelle opfattelse af biologi. Dette har jeg gjort sidst i interviewene, når eleverne er færdige med at tale om selve undervisningsforløbet. Det er denne generelle opfattelse af biologi, som jeg lægger til grund for elevernes individuelle dispositioner forud for forløbet.

I analysen af disse dispositioner fremkommer der ikke noget entydigt billede. Dels er der jo netop tale om individuelle dispositioner og dels er der tale om elever fra 3 meget forskellige studieretninger. Henvisninger til egne dispositioner i forhold til biologi spænder derfor vidt. I den ene ende findes en nærmest bevidst afstandstagen som i eksemplet med elev R_3_3:

M: Men hvad synes du så om biologi sådan generelt. Nu snakkede du lidt om pest eller kolera.

S: Jamen det var fordi vi havde en lærer i 1.g og jeg tør næsten godt sige at jeg ikke har lært noget. Det er fuldstændigt fra scratch vi starter [...] i hvert fald. Og hun var syg hele tiden og når hun ikke var så - ja så så vi en film. Så sad hun ved sådan en overhead projektor hele tiden. Det er noget helt andet nu hvor man - også med rapporter og sådan noget. Det får vi tilbage [...]. Ja jeg har fået et helt andet syn på biologi nu her i 3.g i hvert fald. Fordi det var ... det var ikke nogen rar oplevelse i 1.g synes jeg ikke og så ville jeg ikke rigtigt vide hvad jeg ville have gjort hvis jeg kun kunne vælge mellem biologi og fysik - nej naturgeografi og fysik. Fordi det var heller ikke sådan ... Så tog jeg bare biologi. Jeg synes også det

er det der interesserer mig mest. Jeg vil jo gerne vide noget om det. Det [...] jo faktisk også.
Så nu synes jeg faktisk det er meget fint. (Elev R_3_3)

Hun giver godt nok til kende, at det er biologien hun er mest interesseret i af de fag hun skulle vælge mellem (biologi, fysik eller naturgeografi) og siger også, at hun jo faktisk gerne vil lære noget om biologi. Samtidig er indgangsvinklen til spørgsmålet, at hun selv har fremhævet hendes valg af biologi som et valg mellem pest eller kolera.

Andre oplever biologien som værende tålelig, men måske ikke helt så naturvidenskabelig som eksempelvis fysik eller kemi. Elev A_2_2 siger således:

M: Og du har jo så også alle de andre naturvidenskabelige fag. Hvad kan du bedst lide?

F: Kemi eller fysik. Altså biologi det er for mig sådan ... hvor kemi og fysik og matematik det er sådan der har du sådan et facit hvor du så skal regne og så har du nogle ting som du sådan kan sætte op, sådan du kender formlen og så sætter du nogle tal ind i formlen og så får du et resultat og så ved du det er rigtigt, hvor i biologi der er det sådan mere, der er så mange ord og det er så stort og omfattende og det er sådan helt altså..

M: Sådan mere fluffy

F: Ja lige præcis altså det har jeg svært ved at sætte mig ind i. Jeg synes det er rigtigt spændende og sådan noget, men jeg synes at de andre fag de er meget nemmere for mig fordi at der har du noget du kan gå efter. Der er noget konkret du ved, der er en formel og så skal du bare plote det ind hvor det andet ... altså jeg synes, jeg kan rigtig god lide biologi, jeg synes bare jeg har nemmere ved de andre fag fordi det er så mange ord og så mange...så vidt ... jeg ved slet ikke hvordan jeg skal forklare det (Elev A_2_2)

Her kommer der en skelnen mellem de 'hårde' naturvidenskabelige fag og de 'bløde' naturvidenskabelige fag, og hvor der i dette tilfælde er en klar præference for de 'hårde', men samtidig er naturvidenskab generelt også spændende, så af den grund findes der også dispositioner for at engagere sig i biologiske spørgsmål.

I den anden ende af et spekter findes så også de elever, for hvem biologien ikke bare er et skolefag, men også fylder en væsentlig del af deres fritid. Om dette siger elev H_1_4:

M: Er det noget du kunne bruge fremadrettet altså i din uddannelse også.

Mi: Jamen jeg vil gerne have noget med dyr at gøre. Jeg vil gerne være dyrlæge eller veterinærsygeplejerske eller sådan noget. Så biologi det er sådan rigtigt noget interesse og noget jeg gerne vil og noget jeg gerne vil bruge. Så det er helt klart meget jeg også sådan sidder og ... ja pusler lidt med derhjemme og heroppe og sådan noget. Det er sjovt hvis man kan få

lov til at gå ind og Google en eller anden video på Youtube eller sådan noget så er min dag reddet. Hvis jeg skal finde et eller andet.

M: Er det - ja undskyld jeg spørger - men er det ikke lidt nørdet?

Mi: Jo det vil nogen måske sige. Jo det er det. Det er nok lidt nørdet. Men det generer mig egentlig ikke, for det er noget jeg har interesse for. Så kan jeg jo lige så godt sidde og ...

M: Og det er heller ikke noget du bliver hængt ud for af de andre?

Mi: Nej. Nej, nej. Der er nogle gange hvis min far så kommer ind og jeg sidder og tegner et eller andet skelet eller sådan noget. Så kigger han lige på mig og siger du er ikke helt normal. Så siger jeg nej det er jeg ikke og så tegner jeg videre og så griner vi lidt af det og så er det det. Jeg synes ikke man bliver hængt ud for det eller noget.

M: Så det er ikke det er ikke sådan et ubetinget negativt stempel at få sat på?

Mi: Nej det synes jeg ikke. Altså jeg synes jo bare egentlig at det er fedt at man er interesseret i noget og sådan og engageret i noget. Det synes jeg er bedre end at man ikke gider noget, altså hvis man bare sidder ... Hvis man virkelige går ind for en eller anden ting. Så det sætter jeg i hvert fald højere end ikke at være nørd hvis man skal sige det sådan. Det er da ikke noget ... (Elev H_1_4)

Her er der tydeligvis tale om dispositioner for at engagere sig i biologiske spørgsmål. En person som elev H_1_4 ville i terminologien fra Hidi & Renningers 4-fase model for interesseudvikling (2006) kunne defineres som, at have en veludviklet individuel interesse for biologi.

Som nævnt giver det ikke noget entydigt billede af elevernes dispositioner, hvilket heller ikke var forventet, idet der jo netop er tale om individuelle dispositioner. Min analyse af disse dispositioner giver således grund til at formode, at interessen – såfremt den er til stede – kan fremstå på forskellige måder og dermed at jeg, gennem en analyse af disse måder, kan besvare mit forskningsspørgsmål.

5.4.2 Elevernes oplevelse af det didaktiske design

Den anden udløsende faktor for en aktualiseret interesse ifølge min PFB model er konteksten. I dette afsnit vil jeg derfor se nærmere på hvorledes eleverne oplever denne kontekst og hvordan den kan understøtte en aktualisering af interessen og medvirke til et positivt feedback på interesseudviklingen.

Jeg har således kodet for de 5 forskellige faser fra TDS (Brousseau, 1997), nemlig i) devolution, ii) handling, iii) kommunikation, iv) validering og v) institutionalisering. Endvidere har

jeg kodet for elevernes kontekstuelle opfattelse af de 3 basale behov for indre motivation som opstilles af Deci & Ryan (2002) og ofte kobles sammen med interesseudvikling (Deci, 1992; Krapp, 2002, 2005; Abrahams, 2009). Jeg vil på denne vis fremstille et billede af hvordan selve undervisningen opfattes af eleverne, og koble denne opfattelse videre over i et interesseudviklingsperspektiv.

5.4.2.1 Devolutionen

Et generelt billede, som fremkommer af elevinterviewene er, at devolutionen og dermed overleveringen af opgaven til eleverne har været svær. Stort set alle elever rapporterer, at det var meget forvirrende eller uoverskueligt i starten af forløbet med at få øvelsen til at køre rent praktisk. For eksempel siger en elev:

E: Nå ja. Det var nok ret forvirrende i starten. For det var sådan lidt hvordan var det lige det var. (Elev R_1_2)

Andre elever er mere direkte i deres kritik af overleveringen, idet de mener, at en bedre devolution ville have kunnet afhjælpe fejl, de lavede i øvelsen. Om dette siger elev R_1_3:

S: Jeg synes måske bare at I skulle have forklaret lidt mere hvordan man regnede det ud fra starten af, fordi vi fik en regnefejl på et tidspunkt, hvor vi kom til at regne det lidt forkert ud. Måske lige have vist det på tavlen, hvordan det var man gjorde. Fordi det gjorde i hvert fald at vores graf den kom til at se lidt sjov ud.

M: Det er selvfølgelig ikke det nemmeste at arbejde videre med.

S: Nej det var sådan lidt svært at holde styr på hvor langt man egentlig var kommet altså. Det gik egentligt godt nok sådan overordnet.

M: Så selve sådan overleveringen af opgaven til jer, den kunne godt have været bedre?

S: Ja en lille smule. Bare lige sådan ... Sådan regner I det ud. Men ellers så synes jeg faktisk at forsøget er en god ide. Især det der med skemaerne, at det ligesom blev delt ind i puljer og det ene og det andet. Så kan man se hvor langt man er nået. Det var meget fint. (Elev R_1_3)

Eleven her giver udtryk for faktisk at kunne lide øvelsen på trods af en noget dårlig start med forkerte beregninger og deraf følgende akkumulerede fejl gennem hele øvelsen. Dermed er devolutionen lykkedes i den forstand, at eleven tager opgaven til sig og arbejder med den. Dette er dog også forventeligt at finde, idet jeg jo netop har udvalgt elever, der har flyttet sig

begrebsmæssigt gennem øvelsen. Det ville ikke være så sandsynligt, at eleverne ville have lavet en sådan begrebsændring uden at arbejde med øvelsen.

Endvidere kan denne lidt komplicerede indgang til at komme i gang med øvelsen muligvis bidrage til en øget koncentration og fokus på at få øvelsen til at lykkes. Jeg vil uddybe i afsnit 5.4.3.5 hvor jeg beskriver de forhindringer eleverne overvinder på deres vej til en ny begrebsforståelse. I det følgende afsnit vil jeg i stedet holde mig de øvrige faser af det didaktiske design og præsentere hvorledes dette kan ses ind i PFB modellen.

5.4.2.2 Handlingsfase, Kommunikationsfase og valideringsfase.

I den teoretiske fremstilling af TDS som didaktisk design værktøj til undervisningen (figur 4-2) illustrerer jeg, hvorledes disse faser er adskilt både horisontalt og vertikalt i forhold til tid og lærerinvolvering. I praksis er disse faser dog svære at adskille i dette undervisningsforløb. Den primære årsag til dette er øvelsens struktur. Eleverne arbejder således i flere cykler, hvor det praktiske arbejde, der skal udføres er det samme. Eleverne får således tid til at blive rutinerede i den praktiske udførelse af øvelsen gennem disse gentagelser. Samtidig vil denne gentagelse af det praktiske indhold give mulighed for at vende tilbage til problemstillinger, som tidligere har været oppe at vende. Når først forløbet er i gang er der altså elementer af både handlingsfase, kommunikationsfase og valideringsfase på spil samtidig. Et eksempel på dette er en diskussion, der kørte i elevgruppe A_2, som efterfølgende er blevet transskriberet fra videooptagelserne:

A_2_2: Du forstår det ikke [A_2_6]

A_2_5: Du skal huske den række følge vi har. Det har vi stående godt nok

A_2_2: Hvis du nu har glemt det

A_2_6: Se hvis vi nu bare tager dem og laver dem om så vi har dem i en anden rækkefølge

A_2_3: Så vidt jeg har forstået så ..

A_2_6: Så ville det ikke give det samme

A_2_2: Nej det giver jo ikke mening

A_2_6: Det gør det jo ikke

A_2_2: Forstår I ikke meningen. Jeg forstår ikke at I ikke kan se meningen i det.

A_2_3: (bekræfter A_2_2 med en demonstration af et dyr) [...] at de ikke kan se at de er gode i en sammenhæng men i en anden sammenhæng virker de ikke.

A_2_3: [A_2_6], [A_2_6]...[A_2_6], [A_2_6], [A_2_6]. Det er jo fordi at den her øvelse skal vise at fordi at der nogle gode egenskaber i nogle af dem så ... hvis de kommer på et andet tidspunkt og måske et andet miljø så vil de ikke være så gode. Det er det den her øvelse skal vise.

A_2_2: Det kan du godt se ikke [A_2_6]. Der er de der to gode, men hvis de var øverst så ville de ikke være gode, så ville den jo vælte [...] have en anden form.

A_2_5: Jamen de er da dårlige her. Den anden den bevæger sig jo godt

A_2_3: Ja den der dårlig der men ...

A_2_2: Det er da godt den står stille

A_2_5: De skal bevæge sig

A_2_6: Næste runde skal vi jo så ...

A_2_3: Det er jo lige præcis det øvelsen skal vise

A_2_6: Prøv lige at tie stille

A_2_2 & A_2_3: Ho Ho

A_2_6: Næste runde skal vi jo have så mange klodser i forhold til hvor langt de har bevæget sig. Men hvis den her ... den anden af dem her den bevægede sig med 40,8 og den her bevæger sig med 0. Så har vi jo stadigvæk lige mange klodser fra den her

A_2_3: Det er jo det der skal vise at de morfologiske egenskaber kun duer i en vis sammenhæng for ellers er det jo lige meget

A_2_6: Det giver bare stadigvæk ikke nogen mening

A_2_2: Hvorfor giver det ikke nogen mening

A_2_6: Det er fordi ...

A_2_3: Hvad er det du vil have det til at vise

A_2_6: Når vi tager den på 40,8 så har den ... så giver den de samme klodser som en der havde 0 ... i posen (37:30 – 39:40)

Diskussionen afbrydes af læreren, der skal have tal fra begge grupper og derefter forklarer hvad der nu skal ske. Efter denne forklaring genoptager gruppen arbejdet med øvelsen, men kort efter vender gruppen tilbage til diskussionen

A_2_3: Nå jo nu begynder det at give mening. [A_2_6]. [A_2_6]. Nu begynder jo at give mening, for nu tager vi jo den position hvor den var bedst i. Den tager vi nu derop og så vælge vi ud fra ...

A_2_6: Men det betyder stadig ikke at vi får ...

A_2_3: Nej nej selvfølgelig ikke men vi får det udspecificeret efter fem generationer

A_2_6: Ja til sidst, men det er jo ikke ensbetydende med at ...

A_2_5: Basse (rejser sig og går)

Diskussionen stopper.

Diskussionen her er et eksempel på hvorledes de 3 faser overlapper hinanden. Handlingsfasen er således til stede under det meste af diskussionen bortset fra tidspunktet, hvor læreren afbryder. Samtidig kommer elev A_2_6 med et forslag til en forståelse af det de arbejder med i gruppen og bidrager dermed til kommunikationsfasen. Dette forslag diskuteres i gruppen og der kommer argumenter for og imod, hvilket netop er det karakteristiske for den kritiske tilgang i valideringsfasen. Disse kritiske tilgange fører til nye forklaringer, som igen afprøves kritisk. Der er således hele tiden et spil mellem de 3 faser, der gør at selv om de er teoretisk forskellige, vil de i praksis være svære at adskille, idet de netop er meget afhængige af hinanden og ikke optræder i adskilte faser, som illustreret på figur 4-2.

Til at starte med bliver elev A_2_6's spørgsmål til forståelse af principperne bag selektionen skudt ned af de andre, der meget skråsikkert giver deres mening til kende. Heldigvis for diskussionen giver eleven ikke så let op, men søger en forklaring, der giver mening for ham. Derved udvikler diskussionen sig og folder også andre elevers forståelse af øvelsen ud. Eksempelvis er et udsagn fra elev A_2_2 om at det er godt, at Lego klodserne ikke flytter sig, et udtryk for, at hun faktisk ikke har forstået princippet i øvelsen om at eneste parameter for selektion i øvelsen netop var hvor langt de bevægede sig, og at ingen bevægelse derfor ikke var en god egenskab i denne henseende. Alligevel har hun fortsætter hun med at deltage i den afklarende diskussion omkring selve de matematiske principper bag selektionen. Min tolkning af dette er, at elev A_2_2 ikke umiddelbart står over for samme begrebsændring, som elev A_2_6 tilsyneladende gør. Set i forhold til Chinn & Brewers (1993, 1998) (Tabel 4-1) kategorisering af tilgangen til anomale data, er denne diskussion, for mig at, et eksempel på forskellige tilgange til anomale data. Elev A_2_6 har tydeligvis opfattet dele af beregningerne i forhold til selektion, som anomale data og reagerer på dem i retning af en begrebsændring. Elev A_2_2 derimod virker ikke til at have set anomale data overhovedet og kan derfor natur-

ligvis ikke respondere på dem. Elev A_2_3 bliver gennem diskussionen opmærksom på de anomale data, men søger at argumentere for sin egen opfattelse af begreberne og principperne indtil hun har fået en mindre tænkepause på grund af lærerens afbrydelse. Efterfølgende vender hun tilbage til diskussionen, men nu efter selv at have fået en 'AHA' oplevelse, der pludselig har givet hende et meget klarere syn på hvorledes sammenhængen var. I det efterfølgende interview, hvor netop denne diskussion er brugt i forbindelse med stimuleret genkaldelse, siger hun således:

L: Der viste det sig at jeg havde ret.

M: ja, men hvad skete der lige der?

L: Der begynder vi at snakke om det virkelig kan passe at de virkelig gav et udfald. Og jeg mente at - der gik jeg ind for at der kunne man se at fordi ... med det der pointsystem, og der begyndte min gruppe at snakke om det kunne passe .

M: Det var sådan – var det sådan lige pludselig at ...

L: Lige pludselig gik det op for mig at Hey, jeg sidder her og så kan jeg se at det bedst at lige nu – ved den første der var det måske 1 der var uddød – og så kunne jeg se OK så er [...]det er der. Det gik op for mig lige der.

M: Så det var sådan nærmest en AHA oplevelse.

L: Det var det nemlig, der hvor vi [...] det der pointsystem og ... (Elev A_2_3)

Indgangen til denne stimulerede genkaldelse er for eleven, at det viste sig at hun havde ret. Hun har tydeligvis opfattet diskussionen som en form for konkurrence mellem hende og elev A_2_6, hvor udfaldet har været, at hun vandt diskussionen. Samtidig har diskussionen været med til at give hende denne pludselige afklaring, som gjorde hende i stand til at 'vinde' diskussionen. Set fra den anden side, siger elev A_2_6 således om diskussionen, da han præsenteres for den i det efterfølgende interview:

F: Ja jeg kan godt huske den der.

M: Ja der er sådan lige ved at komme noget diskussion og så...

F: Ja vi diskuterede det. Jeg kan huske vi diskuterede det ... meget ... med at det ... det var sådan... ja hvordan skal jeg forklare det... at hvis der står, hvis der nu er, nu kan jeg ikke lige huske det, men hvis den nu står sådan her (demonstrerer med legoklodser på bordet) og så der står for eksempel sådan en her ovenpå og så videre og så videre og så den her bliver stående. Så den her det er jo gen nummer 2. Hvis der så var en hvid en, nu kan jeg ikke huske om det var ... sådan der, eller hvordan det var.

M: Det er ligegyldigt

F: Og så sådan her og den så væltede, så ville den jo stadigvæk være i gen nummer 3 ikke. Men så ville det jo være tilfældigt hvilken ... hvad hedder det... om den sådan væltede eller ikke gjorde. Så afhang det jo af de andre klodser om den ligesom fittede sig videre ... kan man sige.

M: Så I havde sådan en diskussion om det enkelte gen imod hele dyret der?

F: Og det var det jeg kom til at tænke på, for det var ikke ... jeg synes der var et eller andet der. Det var lidt tilfældigt synes jeg. Tilfældigt hvis man kan sige det sådan ... jamen altså at nogle gange, der kan den ikke bevæge sig, men den får jo stadigvæk, hvis nu den bevægede sig med 20 så fik den her jo vægten 20 mens en hvor den ikke bevægede sig noget, der fik den vægten på 0 i gen nummer 2 eller 3 for eksempel. Så det var sådan meget tilfældigt for hvor meget altså at de kan få vægt men nu her kan jeg jo godt se at det sådan hælder mere over til den ene. Altså der vil selvfølgelig altid være nogle med 0 men der vil være flere og flere .. altså der vil være flere med en høj ... i det givne gen [...] (Elev A_2_6)

Diskussionen har tydeligvis også givet et indtryk hos eleven, der gør at han genkalder sig situationen med det samme han præsenteres for den. I interviewet beskriver han de tanker han gjorde sig om problematikken i situationen. Samtidig siger han dog også, at han nu godt kan se, at det ikke var helt rigtigt det han foreslog under øvelsen. Om denne afklaring er sket under øvelsen, er sket efterfølgende kan ikke tolkes ud af interviewet, men eleven oplever i dette tilfælde faktisk også at han er kommet til en afklaring af sammenhængen. Man kan således sige, at begge elever sidder med både samme afklaring og samme oplevelse af situationen.

Set i forhold til TDS, som netop er rammen for det didaktiske design kan denne diskussion tolkes som, at elev A_2_3 under diskussionen i samspillet mellem handlingsfasen, kommunikationsfasen og valideringsfasen, kommer til en erkendelse af den fundamentale viden, der er vinderstrategien i netop dette didaktiske spil. Det viser sig således, at TDS som ramme for det didaktiske spil, giver muligheden for at eleverne erkender en ny viden og anvender denne viden i forhold til at 'vinde' det didaktiske spil (Winsløw, 2009).

Det har netop været hensigten med brugen af TDS som didaktisk ramme for undervisningsforløbet, at eleverne skulle have en mulighed for at komme til en erkendelse af sammenhængen i øvelsen og forhåbentligt i naturlig selektion generelt. Eksemplet viser, at det i hvert fald inden for disse rammer er muligt at komme til en erkendelse af sammenhængen. Det viser dog ikke, at det er rammernes skyld. Man kan således sige, at erkendelsen kan ske, men der gives

ikke i dette eksempel ikke svaret på om det er rammerne, der er årsag til denne erkendelse. Dette vil jeg diskutere yderligere i næste kapitel.

Andre elever giver udtryk for, at netop det didaktiske design med den arbejdsform, som det indebar, har været med til at understøtte deres forståelse af opgaven og de underliggende begreber. Elev H_4_5 siger således:

S: Ja og jeg synes det var meget individuelt i den forstand at vi ikke havde en lærer, der hele tiden kom og viste os hvad vi skulle gøre og sådan noget. Og det handlede også – man blev ligesom lidt mere selvstændig af at man ikke hele tiden kunne få hjælp fordi at der var jo – altså – [læreren] skulle jo hele tiden lave noget, fordi det var jo også noget af et projekt lige og komme i gang med. Så jeg synes også at vores gruppe de fandt sådan- de fandt hurtigt ud af at det var sådan det skulle være og – altså man blev lidt mere selvstændig. Så man var også mere sikker på det og man forstod det lidt mere fordi man havde selv lavet det og man skulle selv finde ud af det kan man sige. Så det synes jeg var med til at gøre at man sådan helt fuldt ud forstod det. At man ikke bare – nå [læreren] sagde vi skulle gøre det sådan, så vi gør det, men vi ved egentlig ikke hvorfor vi skal gøre det. Så vi vidste hvorfor vi gjorde. Og det var også derfor at vi ikke sad og grinte af det hele tiden og tænkte 'Hvad skal vi med de her klodser?'. Det var også – fordi vi forstod det så kunne man jo godt tage det seriøst ikke også. Det havde – jeg havde ikke kunnet tage det seriøst hvis ikke jeg vidste hvad vi lavede med det. Så det synes jeg at det var rigtigt godt at vi arbejdede på den måde i stedet for. (H_4_5)

Arbejdsformen og forståelsen af opgaven har således været med til at øge seriøsiteten omkring arbejdet i gruppen. For andre har det ligefrem været motiverende at arbejde under de givne rammer. Det præsenterer elev H_5_2 på denne vis:

J: Den arbejdsform vi beskæftigede os med – vi kom ud i nogle små grupper og så skal vi sådan set hjælpes ad. Vi havde vejledningen klar og så var det sådan set bare med at komme i krig. Det synes jeg det hjalp. Det var noget andet hvis man bare sad sådan selv og så kæmpede med det der og sad helt desperat [...] og læreren [...] hjælp hele tiden. Så det synes jeg helt sikkert det var en fed arbejdsform. Vi havde nok nået frem til det andet resultat på den anden måde, men det havde været lidt af en ... Det havde ikke kunnet motivere os på samme måde som den anden her. Så det har i hvert fald helt sikkert været godt. Så kan man næsten forholde sig til det på en anden måde kan man sige. (Elev H_5_2)

Ud over at øge seriøsiteten og være motiverende, så giver begge elever i de ovenstående citater udtryk for at have oplevet en vis grad af autonomi i øvelsen. Denne autonomi er et af de 3 basale behov, som Ryan & Deci (2002) opstiller for tilstedeværelsen af en indre motivation i deres 'Self-Determination Theory' (Afsnit 3.7.1).

5.4.2.3 De basale behov i handlings-, kommunikations-, og valideringsfasen

I arbejdet med øvelsen giver flere elever udtryk for at genfinde et eller flere af disse basale behov (tabel 5-3). Som det fremgår af tabellen er det faktisk kun elev H_2_3, som ikke i interviewet giver udtryk for at genfinde minimum et af disse 3 basale behov.

Det er dermed således, at langt de fleste elever i undersøgelsen selv kan gøre rede for, at mindst et af de basale behov er opfyldt i situationen, hvor de arbejder med øvelsen. Det skal dog også pointeres, at dette er elevernes egne beretninger. Det kan derfor ikke udelukkes, at eleverne faktisk i endnu højere grad oplever de basale behov opfyldt. Dette kan blot ikke dokumenteres af denne undersøgelse.

Det er dog også værd at lægge mærke til, at disse basale behov opfattes som opfyldt ud fra forskellige betingelser. I forhold til autonomi, er findes eksempler på, at eleverne opfatter det at kunne vælge grupperne selv som en opfyldende betingelse. Eksempelvis siger elev R_1_3:

S: Jeg synes egentlig det var meget fint, at man selv kunne vælge grupperne i hvert fald.

Det gjorde ligesom at man kunne sætte sig sammen med dem man ligesom godt kunne arbejde sammen med. Elev R_1_3

Andre elever oplevede at selve arbejdet med øvelsen opfyldte det autonome behov. Således siger elev H_5_2:

J: Der var en stor frihed sådan. Og I har altid holdt jer lidt i baggrunden sådan og været klar til at slå til, hvis der var noget vi var lidt usikre ved og så. Det synes jeg at det var fedt, at prøve at eksperimentere lidt selv med. Det har i hvert fald været helt fedt. Det har det. Elev H_5_2

Der er altså forskel på om eleverne opfatter de forudgående rammer eller selve arbejdet som værende autonomt. I denne undersøgelse går jeg ikke dybere ind på hvad sådanne forskellige opfattelser kan have af konsekvenser for motivation og interesseudvikling. Jeg konstaterer blot, at eleverne opfatter autonome elementer i øvelsen.

Tabel 5-3: Oversigt over elevernes beretninger om dækning af de 3 basale behov på baggrund af koder i transskriberede interview

Elev-nummer	Autonomi	Kompetence	Social relaterbarhed
A_1_2	-	-	1
A_1_3	2	2	-
A_1_4	-	-	2
A_2_2	1	2	-
A_2_3	-	1	4
A_2_4	-	2	1
A_2_6	-	-	1
H_1_4	1	-	-
H_1_5	-	2	-
H_2_3	-	-	-
H_2_5	1	-	-
H_4_5	2	2	3
H_5_2	1	4	1
H_5_3	-	-	1
R_1_2	-	4	2
R_1_3	1	2	-
R_3_1	1	1	2
R_3_2	2	-	-
R_3_3	-	-	2

I forhold til kompetence, så oplever stort set alle elever, at det har været meget forvirrende og svært at få startet på øvelsen. Så snart de var kommet i gang oplevede de fleste elever dog, at de faktisk godt kunne finde ud af det og at de dermed var kompetente til at udføre øvelsen.

Elev A_1_3 forklarer det på denne vis:

A: Man skulle i hvert fald lige sætte sig ind i det. Det kunne godt være lidt svært. Men når man er i det, så går det også. Elev A_1_3

Oplevelsen af kompetence er altså noget eleverne får undervejs, men ikke nødvendigvis har fra starten af øvelsen.

Endelig er der den sociale relaterbarhed. Dette er noget, som eleverne ikke giver særligt tydeligt udtryk for i interviewene. Mange oplever således, at øvelsen har været anderledes i forhold til andre gange hvor de har arbejdet i grupper. Det er dog de færreste, der kan tydeliggøre denne anderledeshed. En enkelt elev siger dog meget tydeligt, hvordan hun har oplevet det. Hun siger således:

S: Og det her var mere sådan en øvelse hvor man skulle bruge alle. Alle skulle have forstået det, for ellers så gik der jo helt kludder i det – altså så var det jo helt spild af tid. Så det var vigtigt at vi fik alle med. Og nogle gange så kan man jo også – fra kemi og fysik for eksempel – så er det tit én der har forstået det hele og så kan man jo – så kan vedkommende jo bare forklare det, men her der blev vi virkelig nødt til at være sammen i det her, fordi det var jo et større projekt og så tog det længere tid. Altså hvis man havde været én der kun forstod det, så havde det været rigtigt bøvet. Så vi var jo ligesom nødt til at få alle med. Og det synes jeg også at det gik fint. Elev H_4_5

Hun giver på denne vis udtryk for, at det anderledes her i forhold til andre øvelser netop er, at den sociale relaterbarhed nærmest er indbygget i øvelsen. Den kan ikke fungere, hvis nogle kører på frihjul og ikke deltager i øvelsen og prøver at forstå øvelsen. Der er således fra start en forståelse af, at det ikke bare er acceptabelt at arbejde med øvelsen. Det er faktisk nødvendigt, fordi man ellers lader sine klassekammerater i stikken. Ved at arbejde med øvelsen er man således med til at give det sociale mere værdi.

På denne vis kommer de tre basale behov til udtryk på forskellige måder i elevernes arbejde med øvelsen. Det væsentlige er dog, at de er til stede og således kan være med til at danne grundlaget for en egentlig interesseudvikling (Krapp, 2002, 2005)

5.4.2.4 Institutionaliseringsen

I forhold til den teoretiske tilgang til rammerne i TDS (figur 4-2) er der ikke sket en egentlig institutionalisering i direkte forlængelse af øvelsen. Der har derimod været lagt op til en efterbehandling af øvelsen fra elevernes side. I klasse A's tilfælde gik denne efterbehandling ud på, at eleverne i grupperne diskuterede spørgsmålene fra øvelsesvejledningen, som afslutning af forløbet. Jeg havde på forhånd lagt op til, at dette skulle foregå som en form for lærerstyret institutionalisering. Læreren i den pågældende klasse valgte dog at lade eleverne arbejde med

spørgsmålene i de grupper de havde arbejdet i og efterfølgende aflevere deres svar til mig uden at disse var gennemgået på klassen og læreren havde mulighed for at lave en perspektivering fra øvelsen til det generelle. For klasse H's og R's vedkommende blev der ikke lavet en institutionalisering efter øvelsen, da læreren i stedet valgte at eleverne skulle aflevere rapport over forløbet. Jeg har således ikke noget empiri direkte fra en institutionalisering.

Derimod giver flere elever i de efterfølgende interview udtryk for, selv at have set det generelle i øvelsen og på denne vis selv at have lavet en form for institutionalisering. Eksempelvis siger elev R_1_3:

S: Det har givet mig lidt mere forståelse i hvordan den naturlige selektion foregår. Altså det der med at det er bare helt tilfældigt hvilke gener, der opstår ud af de her mutationer og det ene og det andet. Og hvis der så lige er den gepard, der kan løbe lidt hurtigere, så får den jo så lige lidt mere mad end de andre og så ... det har ligesom været lidt nemt at overføre til virkeligheden synes jeg, fordi hvis de så lige havde de røde klodser som gjorde at de væltede langt, så væltede de lidt længere og så kunne de bevæge sig lidt mere, og så overlevede de frem for dem der bare stod stille – altså hvis man så oversætter det, så er det dem der løber hurtigst, der får noget at spise og så ... Det har ligesom været nemt nok at se sammenhængen i synes jeg. På den måde. Og det er godt at de har forskellige farver de Legoklodser, så man ligesom har styr på det. Jeg tror i starten, der kunne man godt gætte sig til hvilke Lego klodser, der gjorde at de væltede. Altså med dem der bare skulle sættes lige ovenpå, der sker der ikke så meget og alligevel. (Elev R_1_3)

Eleven giver således udtryk for, at overførbarheden fra øvelsen til den virkelige verden var nem, og at hun ikke havde problemer med at generalisere ud fra øvelsen, hvilket og bliver eksemplificeret af hende i det hun bringer 'rigtige' dyr på spil i forhold til Legogørerne. Eleven her har altså været i stand til at koble det specifikke forløb til den generelle teori på trods af, at læreren ikke har lavet en decideret institutionalisering som afslutning på forløbet. For andre elever har det, selv at skulle lave efterbehandlingen i form af en rapport været noget de har set frem til i modsætning til andre rapporter. I nedenstående 2 eksempler kommer denne, for eleverne, anderledes tilgang til rapportskrivning til udtryk:

S: ...Det var ikke sådan – det var ikke en – vi skulle jo skrive rapport over det bagefter. Jeg synes ikke det var sådan en kedelig rapport, der bare skulle overstås. Altså nu er jeg jo sådan at jeg sidder og gør tingene i sidste øjeblik og sådan ...

M: Ja, det er der så mange der gør

S: Men jeg synes altså det var ikke sådan at jeg sad og tænkte 'Åhh nej nej nej' i forhold til – det tænker jeg tit med en fysikrapport eller en matematikaflevering. Men det synes jeg også – jeg synes også at biologi det er spændende og så synes jeg at det var et spændende emne og jeg synes at det har givet en rigtig god forståelse for det. Så det var en af de ting, der ikke gjorde mig noget at skrive om hvis du kan følge mig. Men det er jo forskelligt om man tager positivt på det her forsøg eller om man tager det negativt. Og jeg synes det var rigtig rigtig godt. (Elev H_4_5)

T: Ja. Jeg synes det var meget interessant. Også at lave afleveringen. Det ikke bare sådan Åhh. det var sådan rigtigt spændende at skulle skrive noget om det fordi nu forstod jeg det, så det var overhovedet ikke svært altså. Det var i hvert fald nemt synes jeg fordi den øvelse den var meget nem at forstå synes jeg. (Elev H_5_3)

Begge elever giver udtryk for at denne rapportskrivning ikke var forbundet med noget, der bare skulle overstås, ligesom de oplever det i forhold til andre rapporter. Den øgede forståelse, som eleverne har opnået gennem øvelsen har faktisk været med til at give dem en øget interesse i forhold til at lave rapporten.

Efterbehandlingen af øvelsen viser sig at være vigtig for eleverne, netop fordi de under øvelsen har arbejdet så intenst med selve selektionen. Derved giver efterbehandlingen mulighed for at lave denne form for egen institutionalisering, som jeg har eksemplificeret ovenfor. I forhold til den teoretiske tilgang til TDS som didaktisk ramme for en interesseudvikling, kan der altså findes flere eksempler på, at eleverne efter arbejdet med de første 4 faser af TDS, selv er i stand til at foretage en institutionalisering. Dette er naturligvis ikke et generelt træk, men i forhold til formuleringen af mine forskningsspørgsmål er det netop de forskellige fremtrædelsesformer jeg søger i denne undersøgelse. En af disse er derfor, at nogle elever gennem forløbet bliver i stand til at foretage deres egen institutionalisering.

Efter således at have præsenteret hvorledes opfattelsen af både egne dispositioner og den kontekstuelle ramme kan se ud for eleverne vil jeg herefter bevæge mig mere ind i selve den dynamiske del af PFB modellen. Her vil jeg belyse på hvilken baggrund at interessen aktualiseres og hvorledes der efterfølgende kan komme feedback til henholdsvis individuelle dispositioner og til objektet for interessen.

5.4.3 Interessens aktualisering

I det følgende afsnit vil jeg udfolde hvorledes og på hvilken baggrund en interesse i undervisningen kan aktualiseres. I første omgang vil jeg derfor fremhæve hvad det er, der gør eleverne interesserede i opgaven, for derefter at belyse hvorledes denne interesse kommer til udtryk. Som det fremgår af PFB modellen for interesseudvikling (figur 3-12), så foregår denne aktualisering inden for et spekter mellem den situationelle interesse og den aktualiserede individuelle interesse alt efter individets egen mere eller mindre eksplicite viden om egne dispositioner i forhold til objektet. For at kunne følge tråden gennem mine forskningsspørgsmål er det derfor nødvendigt at lave en afklaring af først og fremmest hvad det er eleverne er interesserede i. Selve tesen i PFB modellen er netop, at eleverne gennem en faglig progression får positive feedback til objekt og individuelle dispositioner. Såfremt en aktualiseret interesse derfor ikke er rettet mod en sådan faglig progression, men derimod mod elementer af det kontekstuelle set up, vil der ikke finde en sådan interesseudvikling rettet mod objektet sted (Petersen, 2012).

5.4.3.1 Analyse af elevernes opfattelse af kontekst versus indhold i forløbet.

Når jeg i starten af denne undersøgelse berettede til andre om undersøgelsens formål og design blev jeg ofte mødt med en opfattelse af, at eleverne sandsynligvis 'bare' ville være interesserede i at lege med Lego og at jeg dermed ville få et billede gennem undersøgelsen af elevens interesse for at lege med Lego frem for eleveres interesse for faglig progression. Jeg har derfor analyseret elevinterviewene for at finde frem til elevernes holdninger i forhold til at skulle lave en øvelse, hvor hovedindholdet har været at bygge med Lego klodser.

Analysen viser, at der findes 2 yderpunkter til det at lave et forløb med Lego klodser blandt eleverne. Der er således elever, der synes, at det nærmest fantastisk at få lov at bruge undervisningstid på at lege med Legoklodser. Eksempelvis siger elev A_1_3:

M: Det var det der var skidt ved den. Hvad var så godt ved den?

A: Det var jo at man fik lov til at lege med klodser. Det er jo altid dejligt (Griner).

M: Ja det er fedt at få lov til at lege med Lego igen.

A: Ja, ja. Det var dejligt. Og så ... ja ... Man får lov til at se hvordan sådan noget virker i praksis. Det med hvordan man selv konstruerer det og sådan. Man får sådan lidt indblik i hvordan det virker og sådan. (Elev A_1_3)

En anden elev, som også er meget begejstret for Lego siger det på denne vis:

M: Men altså ... Det som du synes var interessant i det her var det ... Det lyder som om at det var egentlig ikke så meget det at lege med Lego - det er sjovt nok jo - men var det selve måden som øvelsen kørte på eller var det det udbytte du fik af den?

R: Jeg tror det er en blanding, for jeg har altid været glad for Lego og så kædet sammen på sådan en lærerig måde. Jeg synes jo ... det er sejt. Det gør det virkelig interessant, når man også seriøst sidder med det og prøver. Ja det ... hvad skal man sige - god øvelse igen. (Elev H_1_5)

Begge elever gør dog i samme sekvens opmærksom på, at selv om deres glæde ved at lege med Lego er stor, så er det ikke nødvendigvis det som har gjort øvelsen interessant. Det har blot ikke været med til at gøre den mindre interessant, at det er foregået med Lego klodser, som begge elever har gode minder med. På trods af denne meget positive tilgang til at skulle bruge Lego i undervisningen har det altså stadig været det faglige indhold i øvelsen, som eleverne refererer til. Lego har dog tydeligvis givet dem en positiv forventning til arbejdet med øvelsen og har på denne vis måske været med til at øge elevernes indsats i forhold til øvelsen.

Den anden tilgang, som eleverne giver udtryk for i interviewene er nærmest modsat. Flere elever har på forhånd haft en form for skepsis over for øvelsen, idet de ikke har kunnet se meningen med at skulle lege med Lego i gymnasiet. Det er for nogle noget, der hører en anden alder til og derved er det med forbehold, at de går ind til øvelsen. Et eksempel på en sådan tilgang findes hos elev H_5_2, der siger:

J: I starten var det sådan lidt hvad er det vi sidder og laver nu – det sgu godt nok 10 år siden jeg har siddet og leget med Legoklodser, men det var sjovt sådan efterhånden som vi kunne se resultaterne hvilken retning de pegede hen af. Da blev det sgu spændende. Der kunne man godt forestille sig hvordan det er for sådan en organisme at klare sig og se hvad det er for nogle faktorer der spiller ind.

M: Så det var sådan lidt med forbehold at du gik ind til øvelsen?

J: ja det kan man godt sige. Hvad er det nu vi skal i gang med her. man har måske lidt fordomme over for det, men når man først kommer i gang så ... det er sgu alligevel overraskende hvordan ...

M: Det blev du alligevel færdig med en gang tilbage i folkeskolen det der med Legoklodser?

J: Ja. Men det ... jeg synes det har været fedt. Helt sikkert. Ja nu har jeg sagt det så mange gange, men det har sat tingene i et andet lys. Det har det helt sikkert. Det er i hvert fald det jeg kan tage med mig fra det.

Dette forbehold kommer også til udtryk hos elev H_4_5, der giver udtryk for endnu mere forbehold over for Lego klodserne idet hun siger:

M: Nu sagde du i starten også at det var de her dyr I målte på. Egentlig er det jo bare Lego-klodser ...

S: Ja men det var det jo også, men det var også det der virkede så, jeg synes det virkede så – ja undskyld – jeg synes det virkede så latterligt først, for jeg kunne overhovedet ikke se en mening med det.

Her har forbeholdet været direkte negativt i forhold til at hun synes, at det var *latterligt* at skulle arbejde med Lego klodserne. For begges vedkommende er dette forbehold dog forsvundet gennem arbejdet med øvelsen i takt med at begge elever har set meningen med brugen af Lego klodser til at illustrere naturlig selektion.

Eleverne kan altså have meget forskellige tilgange til det at skulle arbejde med Lego klodserne i undervisningen. Fælles for disse tilgange er dog, at de elever jeg har talt med ikke i længden finder Lego klodserne spændende i sig selv, men derimod det biologiske indhold, som Lego klodserne er en repræsentation for. Jeg vil derfor i det følgende afsnit belyse, hvorledes en aktualiseret interesse i forhold til dette faglige indhold kan se ud.

5.4.3.2 Analyse af den aktualiserede interesses fremtræden

Som det fremgår af PFB modellen og af starten på afsnit 5.4.3 så kan den aktualiserede interesse teoretisk fremstå på flere måder. I min analyse af interviewene har jeg derfor søgt efter om disse teoretiske fremstillingsformer også forekommer i praksis og i givet fald hvorledes.

I forhold til den implicite værdi i den situationelle interesse er der flere elever, der giver udtryk for at have oplevet noget interessant i forløbet uden at være i stand til at sætte fingeren på hvad det præcist er der er interessant. Elev R_3_1 siger eksempelvis:

M: Ja. Hvad var der så anderledes?

C: Jamen jeg ved det faktisk ikke helt - man blev fuldstændig opslugt af det. Og det snakkede vi om at det – altså det er sådan de sidste timer i skolen hvor vi skal lave gruppearbejde. Så plejer vi måske ... vi udnytter i hvert fald ikke tiden maksimalt kan man sige. Men ja.

Jeg synes faktisk det var rigtigt fint at vi koncentrerede os rigtigt meget og fik [...] i hvert fald. (Elev R_3_1)

Eleven sidder altså tilbage med en fornemmelse af at have været fuldstændigt opslugt af øvelsen, på trods af nogle forhold omkring gruppearbejde sidst på dagen, som hun har erfaring med ikke altid virker så godt. Hun er ikke i stand til at sige præcis hvad det er hun har fundet interessant i øvelsen og hendes viden om egne dispositioner i denne sammenhæng ser jeg derfor som værende implicit. Eleven har således været meget interesseret under forløbet. Hun er blot ikke i stand til at udpege det interessante specifikt efterfølgende.

I den anden ende af skalaen findes der elever, der helt tydeligt giver udtryk for hvad det er de har fundet interessant i øvelsen. Dette kan eksemplificeres ved en udtalelse fra elev H_5_2, der siger:

J: Ja. Jamen jeg synes bare det er så fascinerende sådan noget der. Det er også en af grundene til at jeg har taget den her linje som jeg nu har. Selvom det er biologi på A niveau så. Jeg synes sgu det er spændende så ... I hvert synes jeg det er interessant at bruge den her øvelse. Det sætter tingene i et helt andet lys for mig selv. Det ligesom at sidde med tallene der og så sidde og tænke at for fanden det er jo noget af det der har ført til at vi er til i dag og at vi sidder her. Altså jeg synes det da meget – det er fantastisk det her. Så ja. Det er jo det der finder sted omkring os hele tiden og at det sådan ja. Det har været en oplevelse. Simpelthen bare sidde og have hænder på sådan noget der foregår over tusinder af generationer og så sidde der og se hvordan at ... Ja det synes jeg godt det er ... Nu er det i forhold til de få generationer vi havde at gøre med. Allerede der kan vi se hvordan det ændrer i genpuljen og så videre.

Eleven giver her udtryk for en dyb fascination af øvelsens biologiske indhold. På trods af, at eleven ikke har haft andet end Lego klodser i hånden sidder han tilbage med en forestilling om næsten at have siddet med fingrene nede i en genpulje og været vidne til evolution over tidsperioder, som han ikke ville kunne opleve i virkeligheden. Interessen er her meget tydeliggjort og jeg ser derfor en sådan interesse for værende individuel aktualiseret med eksplicit værdi.

Det er således inden for dette spekter, at den aktualiserede interesse kan findes og komme til udtryk, hvilket den kan gøre på flere forskellige fremtrædelsesformer. Der er således elever, der virker mere afklarede i deres beretninger om hvad der var interessant uden at de giver udtryk for at have haft samme engagement, som ses i dette afsnits første citat fra elev R_3_1. Fælles for udtalelserne omkring den aktualiserede interesse er dog elevernes opfattelse af at

have været engagerede i arbejdet og have fået et udbytte af dette engagement (jf. Dewey i afsnit 3.1.2).

Netop dette udbytte er det sidste trin rundt i PFB modellen, idet udbyttet af øvelsen kan ses som den feedback eleverne opnår i forhold til henholdsvis objektet og de individuelle dispositioner. Når interessen er aktualiseret vil den give et feedback til henholdsvis den kognitive forståelse af objektet og den affektive del af den individuelle disposition. Det er denne feedback, som jeg i næste afsnit vil fremhæve, før jeg vil koble begrebsændring og interesseudvikling sammen på baggrund af både interview og videoanalyser.

5.4.3.3 Den positive feedback til de kognitive og affektive områder

I PFB modellen er den positive feedback fra en aktualiseret interesse netop den del der giver interessen en udvikling. Såfremt der ikke er et feedback vil interessen heller ikke udvikle sig, og vil nok nærmere afvikle sig, hvilket er en diskussion jeg vil tage op i næste kapitel (afsnit 6.2.2). I denne del af analysen vil jeg i stedet tage fat i hvorledes denne feedback kan se ud, når den er til stede. Der er i modellen 2 forskellige former for feedback, nemlig en til objektet og en til de individuelle dispositioner. Disse er adskilt således, at den feedback, der er til de individuelle dispositioner er analyseret i forhold til en ny værdi eller anvendelighed, som eleverne tillægger det lærte, mens den feedback, der er til objektet er analyseret i forhold til ændringer i objektets status. I praksis vil disse dog være svært adskillelige, idet de interagerer og overlapper med hinanden. Det er således svært at forstille sig, at man oplever en øget værdi eller anvendelighed i forhold til et objekt, som man ikke er blevet mere vidende om, mens det omvendte godt kan være tilfældet. Af denne grund vil jeg starte med at se på ændringerne i objektets status, for at belyse hvorledes eleverne oplever, at deres forståelse kan være med til at ændre deres opfattelse af det de arbejder med.

Stort set alle elever, som jeg har interviewet giver udtryk for, at øvelsen virkede uoverskuelig i starten og mange giver ligeledes udtryk for ikke helt at kunne se meningen med brugen af Lego klodserne. Dette ændrer sig dog efterhånden som eleverne kommer i gang med øvelsen, således at mange elever oplever et skift i objektets status, hvor de går fra at se på objektet som Lego klodser til at se på klodserne som små dyr. Dette skift opleves af de fleste elever i det at de oplever en bevægelse ved Lego klodserne. Således siger eksempelvis elev H_2_5:

M: Når I så sad og arbejdede med de her Lego klodser, hvordan opfattede du så det. Var det 6 Lego klodser ovenpå hinanden I arbejde med eller var det små dyr eller hvad.

S: Man begyndte jo faktisk efterhånden som man kunne se at de begyndte at bevæge sig. Så begyndte man at tænke på at det var små dyr. Så det synes jeg det gav igen også et andet billede af det.

Eleven oplever således at der sker dette skift i objektets status, hvor hun begynder at se klodserne som dyr, netop i kraft af, at der kommer bevægelse på. Hun oplever på denne vis at der kommer et andet billede af selve indholdet i øvelsen. Andre elever har oplevet opfattelsen af Lego klodserne ændre sig i kraft af, at deres forbehold overfor arbejdet med Lego (se afsnit 5.4.3.1) begynder at smuldre og de kan se en mening med at arbejde med Lego klodserne i biologiundervisningen. Her siger elev H_4_5 eksempelvis:

S: Men så kunne man jo godt se at hvis man begyndte at sætte – altså hvis jeg lige hurtigt nævnte det for en af de andre for eksempel hvis jeg nu sad og snakkede med en fra fysiklinjen. De kunne overhovedet ikke forstå det. Det var noget man skulle sætte sig rigtigt godt ind i, men så begyndte det også virkelig at give mening – altså hele [klassen] de forstod jo det her det ville dem udefra ikke. de ville jo sidde sådan 'hvad vi lavede?' altså gik vi ikke i gymnasiet. Men altså det har virkelig givet en meget bedre forståelse for det synes jeg.

M: Men altså jeg tænker på, hvornår gik det fra at være legoklodser til at være dyr?

S: Det gjorde det da vi skulle til 2. generation synes jeg. Jeg synes første der sad vi – det var så forvirrende alt sammen altså. Man kunne godt se at der var nogen det forstod noget og så gjorde de andre ikke og vi skulle sidde og bruge en masse tid på at forklare det og sådan. Men vi begyndte også i stedet for at sige klodser, så kaldte vi dem for gener. Altså det blev til dyr i stedet for figurer. Det blev meget mere – hvad kan man sige – realistisk, når man kom mere, når man fik sig sat lidt mere ind i det

M: Men det var ikke noget der kom sådan bevidst?

S: Nej det kom bare sådan efter – altså vi sad der og tænkte 'hvorfor skulle vi lege med legoklodser' først men så – ja det hang lige pludselig sammen synes jeg og så blev det dyr i stedet for figurer. Det synes jeg også – jeg kunne slet ikke se en mening med det i starten. Men det kunne jeg helt klart til sidst [...]

Forbeholdene over for arbejdet med Lego klodserne forsvinder således i kraft af at elever ser meningen med øvelsen. Efter at have set denne mening med arbejdet vil det ikke længere være 'lav status' at arbejde med Lego i undervisningen. Det at se meningen med øvelsen giver derved ikke kun en ændring af objektets status, hvor hun går fra at se det som klodser til at se

det som dyr. Det giver også en holdningsmæssig ændring i forhold til hvad der er socialt acceptabelt at arbejde med i klassen og på skolen.

Objektet kan dog også opfattes på et højere niveau, hvor man anskuer objektet, som det biologiske indhold i øvelsen. Denne ændring af objektets status giver flere elever også udtryk for at opleve under forløbet. Flere elever giver således udtryk for at få et større overblik, en bedre begrebsforståelse eller større indblik i de sammenhænge, der er i øvelsens tema. Ændringen af objektets status kan derved, i forhold til øvelsens tema, ses som en ændring fra en fragmenteret begrebsbevidsthed til en mere sammenhængende begrebsbevidsthed. Elev H_2_5 oplever således en ændring i sin egen bevidsthed om sammenhænge mellem begreberne, når hun siger:

S: Altså man bliver meget mere bevidst om hvordan det foregår og sådan noget. Og hvad for nogle ting der spiller ind ved naturlig selektion og sådan noget og hvor tilfældigt det faktisk er og sådan noget. Man fik ligesom et andet syn på det på en måde synes jeg. I forhold til det man havde læst for eksempel læst i bøger og sådan der synes jeg man fik et helt andet billede af det.

Denne ændrede bevidsthed tillægger hun samtidig det at have lavet øvelsen om naturlig selektion, idet hun ikke mener at ville have fået det samme udbytte af at læse om det i bøgerne.

Denne pointe omkring bevidsthed og begrebssammenhænge, vil jeg tage op i diskussionen i næste kapitel (afsnit 6.2.2). Netop denne ændring af objektets status i retning af en større forståelse af begrebssammenhængen videreføres af flere elever også over i et affektiv feedback til de individuelle dispositioner. Således siger elev R_3_2:

L: Så jeg tror bare at det var øvelsen, der ligesom var med til at rykke på sammenhængen og hvordan det hele hænger sammen. Det kan være det var det der var med til at ændre min opfattelse.

M: Hvordan føles det ... at ændre opfattelse?

L: Jamen det er en fed oplevelse, at man går fra at tro noget til noget andet altså. Det kan man ligesom godt forestille sig for eksempel hvordan folk har tænkt da Darwin han kom med sin evolutionsteori og hvordan det passede ikke men, at når man så først ser, at det kan godt være at det passer, så får man ligesom sådan: ”Hold kæft. Hvorfor har jeg ikke tænkt på det noget før.” (Elev R_3_2)

Begrebsændringen og den ændrede opfattelse af sammenhængen mellem begreberne kommer i et sådant udsagn til at fremstå som havende en værdi for eleven. Det er altså ikke en ligegyld-

dig ændring af objektets status som hun oplever, men derimod en ændring, som også affektivt giver hende en positiv værdifølelse og det er netop den oplevelse af værdi, der giver feedback til de individuelle dispositioner i følge min PFB model. I det jeg spørger videre ind til den ændrede begrebssammenhæng hos ovenstående elev R_3_2, uddyber hun denne værdifølelse for hende, på trods af at mit spørgsmål til hende faktisk går på en anvendelighed af denne nye opfattelse. Hun siger således:

M: Den her nye opfattelse af hvordan tingene hænger sammen. Hvad kan du bruge den til?

L: Altså jeg vil sige at i forhold til biologi og alt sådan noget, der tror jeg at – der ved jeg at [...] hvis jeg skal være biolog eller et eller andet, altså hvor man skal bruge det men, hvor man lige sådan bedre kan forstå, hvorfor der lever 5 af de samme slags dyr bare 3 forskellige steder i verden, hvor de bare er fuldstændigt anderledes, men man mener de stammer fra det samme. Altså lige pludselig forstår jeg det meget bedre nu efter jeg har – og jeg forstår også de der spørgsmål vi skulle svare på. Dem synes jeg også at jeg forstår bedre. Hvordan dyr kan tilpasse sig og nogle bare pludselig dør altså. Hvor jeg kom til at tænke på at hver uge er der cirka nogle dyr der er ved at uddø, og måske er det i virkeligheden bare godt nok. Så altså jeg synes at man kan ... ja generelt at man bare forstår det meget bedre. Så jeg synes faktisk det er en rigtig god øvelse at lave når man har om emnet.

M: Så det har sådan været med til at perspektivere dit syn eller sådan?

L: Ja også at åbne horisonten. Altså virkelig ... virkelig få en mening med altså hvordan det er at det fungerer og sådan noget.

Det fremgår her tydeligt, at eleven oplever at værdien i begrebsændringen ligger i den nye forståelse af naturlig selektion, som hun har opnået gennem arbejdet med øvelsen. Det fremgår også hos andre elever, som eksempelvis elev R_3_1, der siger således om den værdi der ligger i forståelsen:

M: Det har med at ændre opfattelsen af hvordan tingene hænger sammen. Hvordan føles det?

C: Det føles godt synes jeg for jeg føler jeg er blevet lidt klogere nu – det er selvfølgelig altid rart – men også sådan bare generelt så er det sådan, så tænker jeg at det er egentlig underligt at man ikke – at man ikke selv har prøvet at finde de svar noget før, altså selv prøvet at få den forståelse, fordi det er ligesom alt omkring os afhænger af det og sådan noget. Så derfor synes jeg at det er sådan noget som jeg kan relatere til virkeligheden og det er noget der kan [...] det ved jeg ikke. Altså du kan se det over det hele og – det gør ligesom også at det er spændende synes jeg. [...]

M: Altså, det har givet dig svar på nogen spørgsmål, som du slet ikke var klar over var relevante eller hvad?

C: Ja, men som føles relevante nu fordi at – ja, nu kommer jeg til at se det fra en anden side af det. Og det er jo så i stedet for at det dyr det er jo bare. Så er det fordi de passede ind i omgivelserne og sådan noget. Og det synes jeg egentlig er meget spændende. Og generelt, der har det også givet mig sådan meget bedre indblik i hvad evolutionen er og hvor vigtigt det egentlig er. For jeg kan også huske vi så en film i biologi, hvor det var noget med en der var præst, og som handlede om evolution. Og der var der alle mulige forskellige, altså der var advokater og forskellige – altså lige fra dem der var specialiserede og til alle mulige andre der tænkte jeg – OK. Hvad laver de der altså. Fordi normalt der tænker jeg at de kun tager til foredrag som de måske har interesse for men så fandt jeg jo ud af hvorfor det var at de havde interessen for det for har jo at gøre med os alle sammen. Og det synes jeg er meget spændende.

M: Men er det så noget der lidt har vakt din interesse for det?

C: Ja. Helt bestemt. Altså generelt, så kan jeg godt lide biologi, men jeg synes vi har ikke sådan som sådan haft om evolution. Men jeg synes det er spændende og så synes jeg ligesom også at ... ja, jeg synes det er spændende. Også mere spændende nu hvor man forstår lidt af det i stedet for at vi bare ... ja, igen du kan se det over det hele i stedet for – du kan relatere til det hele. Ja. (Elev R_3_1)

Eleven beretter her om, at hun ser en kobling mellem denne nye forståelse og det at det er interessant. Det er naturligvis ikke sikkert at elevens brug af ordet interessant er fuldstændigt samstemmende med det teoretiske interessebegreb, der ligger til grund for denne analyse. Eleven giver dog udtryk for, at denne nye forståelse har givet anledning til nye spørgsmål i forhold til naturlig selektion som objekt. Set i forhold til Hidi & Renningers (2006) definitioner af henholdsvis spirende individuel interesse og veludviklet individuel interesse, er det netop dette at opleve en personlig værdi og det at lave selvgenererede spørgsmål i forhold til interesseobjektet, der er gældende for disse stadier. I diskussionen i næste kapitel vil jeg vende tilbage til denne værdisætning af objektet og disse 2 stadier i forhold til PFB modellen.

5.4.3.5 Kategorisering på baggrund af den empiridrevne kodning

Ud over disse teoretiske koder, der kan eksemplificeres gennem elevernes udtalelser, har analysen af interviewene også givet anledning til en åben kodning og en deraf følgende ny kategori. I interviewene giver flere af eleverne udtryk for tidsforbruget i øvelsen eller gentagelsen af øvelsens struktur i flere generationer har været en udfordring, der skulle overvindes. Gennem kvalitativt indholdsanalyse (Mayring, 2003) af disse kodninger for tidsforbruget og gen-

tagelserne, har jeg lavet en kategori af 'Forhindringer'. Flere elever giver således udtryk for at øvelsen var meget lang. Når der efterfølgende bliver spurgt ind til dette, mener de fleste elever dog, at det var i orden at bruge den tid på øvelsen, set i forhold til udbyttet. Eksempelvis siger elev R_1_2:

E: Hvad der var skidt var nok at det tog rigtig lang tid. Rigtig lang tid og det var lige lidt svært at holde styr på.

M: Tog det for lang tid?

E: Det ved jeg ikke. Når man tænker på de resultater vi fik ud af det så synes jeg egentlig det er ok. Så ville det også kræve lang tid, så ... det er vel ok.

M: Men lige da du sad i det ...

E: Ja så tænker man sådan OK jeg mangler lige 4 generationer endnu. (Elev R_1_2)

Der er altså tale om en slags efterrationalisering af tidsforbruget under øvelsen, hvor det negative fra situationen kobles sammen med det positive fra den kognitive efterrationalisering. I situationen har det været svært for eleven at engagere sig selv til at komme over den forhindring af tidsforbrug og gentagelser, som lå foran, men i det at eleven er kommet over denne forhindring ændres den affektive status af tidsforbruget fra negativt til positivt. Således siger elev H_2_5:

S: Det var jo - det var måske en smule langtrukket at gøre de samme ting så mange gange, fordi det netop tog så lang tid. Men altså det er måske også det der skal til for at man forstår det. (Elev H_2_5)

I refleksionen over tidsforbruget kobles det at skulle gentage forsøget og bruge så meget tid på det sammen med en mulig årsag til den dybere forståelse, der er kommet gennem øvelsen. Eleven sidder på denne vis tilbage med en oplevelse af at have overkommet forhindringer på vejen, som har ført til en større forståelse hos den enkelte. Der er således en oplevelse af at have fået en uddannende erfaring, som netop er en væsentlig pointe i Dewey's tilgang til forholdet mellem interesse og indsats (Dewey, 1913).

Der kan således findes en erkendelse af nødvendigheden af at skulle overkomme visse forhindringer for at komme til målet. Som eksempelvis elev A_2_2 siger:

F: ...men det dårlige det var så at man skulle gentage det så mange gange, så det blev sådan lidt trivielt og ensformigt til sidst fordi man sådan skulle gentage det samme hele tiden, men altså hvis man ikke havde gjort det, så kunne man jo helle ikke have set det der som

jeg sagde før med at der sker, hvad der sker med tingene og sådan. Det blev man lidt nødt til. (Elev A_2_2)

I elevernes reflektoriske blik findes der altså en accept af, at skulle overkomme disse forhindringer, idet eleverne erfarer, at netop det at overkomme disse forhindringer er vejen til en større forståelse af området, der arbejdes med.

Denne erfaring med at overkomme forhindringer, kan indvirke på flere forskellige plan både i forhold til tillid til læreren i forhold til devolution og den didaktiske kontrakt, men også i forhold til elevens individuelle disposition i forhold til lignende kontekster eller lignende indhold. Dette er en diskussion, jeg vil uddybe i afsnit 6.2.3.

5.4.3.4 Sammenfatning på interviewanalysen

I de ovenstående afsnit har jeg punkt for punkt gennemgået hvorledes de enkelte dele af PFB modellen kan eksemplificeres ud fra elevernes beretninger i de interview, der er lavet efter undervisningsforløbet. Det er således muligt at finde praktiske eksempler på alle enkeltdele af modellen. Dette er dog ikke tilstrækkeligt udtømmende til en beskrivelse af interessens fremtræden, idet interesseudviklingen foregår ud fra en holistisk tilgang til modellen, hvor synergien mellem de enkelte dele kan udfoldes som en egentlig interesseudvikling. En sammenfatning af interviewanalysen vil derfor give mest mening, hvis den sammenfattes til en helhed frem for i de enkelte dele hver for sig.

Udgangspunktet for interesseudviklingen er samspelet mellem på den ene side de individuelle dispositioner og på den anden side indholdet og den kontekst, som indholdet præsenteres i. Analysen af interviewene viser at, hvor indhold er ens for alle, er der stor forskel på kontekst og individuelle dispositioner. Det er således ikke muligt at opstille et homogent miljø til undersøgelse af en interesseudvikling. Der vil altid være væsentlige forskelle på hvad det enkelte individ bringer med sig ind i den specifikke kontekst hvor interessen undersøges.

Et gennemgående tema i elevernes beretninger gennem interviewene er dog, at det netop er den større indsigt og dybere forståelse, som dels har givet eleverne lysten til at arbejde intenst med øvelsen og dels har givet dem et for dem værdifuldt udbytte af øvelsen. Elevernes opfattelse af konteksten er altså, at der skal være mulighed for at få et kognitivt udbytte af arbejdet. Selve det at bygge med Legoklodser, er i længden ikke tilfredsstillende for eleverne. Det interessante ligger i at komme til en forståelse af emnet, som eleverne ikke havde på forhånd. Det

illustreres meget præcist af elev H_2_3, der fortæller om oplevelsen af selve øvelsen og perspektiverer denne over i en generaliseret tilgang til eksperimentelt arbejde:

M: ... Er det noget der har været med til at gøre dig mere interesseret i biologi det her?

J: Ja det synes jeg.

M: Hvordan det?

J: Jamen jeg fik en god forklaring på begreberne synes jeg.

M: Og det at få en god forklaring på begreberne det er faktisk med til at gøre dig mere interesseret i det?

J: Ja. Jamen jeg var også meget interesseret i det i forvejen, men sådan når man får bedre og bedre styr på, så interesserer man sig mere og mere for det.

M: Så det er ikke nødvendigvis at det skal være sådan en eller anden helt vildt fancy øvelse?

J: Nej. Det er mere det at man forstår altså

Denne tilgang synes at i høj grad at opsummere tilgangen hos de øvrige elever, der er udvalgt til interview på baggrund af deres begrebsændringer fra før-testen til efter-testen. Det tydeliggøres også her, at interesseudvikling og faglig progression i praksis er svære at skille ad, idet, eleven giver udtryk for at han havde faktisk gode individuelle dispositioner for dette emne på forhånd. Alligevel er det interessant, når disse dispositioner påvirkes i retning af en øget differentiering og dybere forståelse. Samtidig er det også et udtryk for, at eleven synes bedre om mestring frem for stimulering. Giver således i praksis udtryk for den kvalitetsforskel på den aktualiserede interesse som er præsenteret af Dewey (afsnit 3.1.2)

Et udtryk som det ovenstående kan ses som et gennemløb gennem alle faserne af PFB-modellen, med det resultat, at der er sket en påvirkning af den individuelle disposition og dermed en interesseudvikling hos dette enkelte individ. Det er netop denne individuelle interesseudvikling jeg vil gå videre med i næste afsnit, hvor jeg vil sammenholde interviewanalysen med videoanalysen i forhold til det enkelte individ.

5.5 Analyse af video fra undervisningsforløbet

Som jeg gjorde opmærksom på i kapitel 4 om metode, så er det ikke nødvendigvis, at eleverne selv er klar over egne dispositioner og dermed, hvad det er der interesserer dem eller har inte-

resseret dem i forløbet. Det er derfor nødvendigt at lave en triangulering mellem metoderne, således at de tolkninger jeg kommer med på baggrund af elevernes interview, gerne skulle kunne genfindes gennem andre metoder, for at øge validiteten af det fundne. Til dette har jeg valgt at bruge en analyse af de videooptagelser, som blev foretaget under elevernes arbejde med øvelsen. Jeg har således optaget video fra hver gruppes arbejde og skulle som udgangspunkt derfor have 36 timers videooptagelser, hvor eleverne arbejder med øvelsen. Af tekniske årsager er dette dog ikke helt tilfældet, idet at enkelte optagelser af grupperne er blevet afkortet enten på grund af manglende batteri eller hukommelse i kameraerne. Der er dog fra alle grupperne som minimum optagelser fra arbejdet med 2 generationer af forløbet om naturlig selektion. I det følgende vil jeg derfor argumentere for hvorfor jeg mener stadig at kunne bruge materialet på trods af, at det ikke er en fuldstændig optagelse af elevernes arbejde.

5.5.1 Videoanalyse gennem engagementsmatrix

Til analyse af videomateriale findes der flere forskellige tilgange alt efter formålet med analysen. Eksempelvis lægger Derry et.al. (2010) og Lindwall & Lymer (2011) op til at en analyse af video typisk foregår som transskribering af samtaler optaget på video. Samtidig åbner de dog op for, at der også kan findes andre analysemetoder. I denne undersøgelse vil jeg dog dreje analysen i anden retning end selve samtalerne og se på elevernes engagement under selve arbejdet med øvelsen i stedet. Dette engagement vil jeg derefter sammenholde med den enkeltes interview og analysere hvorvidt der er overensstemmelse mellem min fortolkning af hvad de siger og min fortolkning af hvad de gør. Jeg vil så at sige analysere om der er en overensstemmelse mellem handling og ord i forhold til interesse. I det jeg ikke i litteraturen har fundet eksempler på dette før har jeg i denne undersøgelse valgt at opstille en engagementsmatrix til dette formål.

Fra definitionen af interesse i kapitel 3 gives det, at interesse er indbefattet af øget engagement, opmærksomhed og affekt. I denne definition er udfordringen dels at bestemme hvad 'øget' vil sige og dels at bestemme hvorledes jeg kan se hvorvidt der er tale om engagement og opmærksomhed og i givet hvad dette er rettet mod.

I forhold til at analysere om en eller flere af de ovenstående psykologiske tilstande er øget har jeg valgt at definere dette i forhold til hvad elevernes opmærksomhed og engagement er rettet mod i undervisningen. Jeg har således valgt at se på hvorvidt eleverne i situationen har deres

opmærksomhed rettet mod det biologiske indhold eller mod Lego klodserne som 'legetøj'. I forhold til engagement har jeg defineret 3 forskellige niveauer, nemlig i) organiserende, ii) deltagende og iii) passiv. Disse 3 niveauer afspejler forskellig grad af deltagelse, som jeg her tolker som engagement. Den laveste form for engagement er den 'passive', hvor eleven ikke af sig selv deltager i øvelsen, men skal opfordres af de andre i gruppen for der efter måske at deltage. Næste niveau er den 'deltagende', hvor eleven deltager i øvelsen og er selvkørende forstået som, at andre i gruppen ikke behøver at være igangsætter for eleven. Der er dog heller ikke nogen form for igangsætning af andre i gruppen. Det højeste niveau for engagement er den 'organiserende', der udover at være selvkørende også er igangsætter i forhold til de andre elever og organisator i forhold til fordeling af arbejdsopgaver og lignende.

Navn _____ Skole _____ Gruppe _____	Generation: 1 Simulering Lego klodser Organiserende Deltagende Passiv	Kommentar
	Generation: 2 Simulering Lego klodser Organiserende Deltagende Passiv	Kommentar

Figur 5-3: Udsnit af en engagementsmatrix til analyse af elevernes engagement under øvelsen.

Kombinationen af de 2 forskellige objekter for interesse og de 3 forskellige niveauer for engagement giver dermed det værktøj, som jeg kalder for en engagementsmatrix (figur 5-3).

Som det fremgår af figur 5-3 har jeg lavet en vurdering af engagementet for hver generation eleverne arbejder med gennem øvelsen. Dette har jeg gjort, da det derved bliver muligt at følge eventuelle ændringer i elevernes engagement undervejs i øvelsen. De vil således være mere informativt i forhold til at sammenholde med elevernes beretninger om forløbet i interviewene. Endvidere er der for hver generation givet plads til eventuelle kommentarer om elevens engagement under den givne generation. Dette gør det muligt at nuancere den ellers meget kategoriske inddeling, som matricen lægger op til.

Analysen af videomaterialet har således været baseret på denne matrice, som er udarbejdet for hver enkelt elev. I denne matrixanalyse er der ikke blot mulighed for at følge udviklingen i

engagement i forhold til henholdsvis simuleringen – og dermed indholdet – og Legoet – og dermed konteksten – men og disse to udviklingers indbyrdes interaktion.

Figur 5-4 viser et eksempel på en engagementsmatrice hvor det fremgår, at eleven i første omgang har været fokuseret på Lego klodserne. Fra generation 2 har dette fokus dog flyttet sig, så det nu er selve det biologiske i simuleringen, der får fokus. Som det fremgår af kommentarerne, har eleven i første generation ladet sig rive med af en anden elev, til at bygge med Lego. Fra anden generation er denne elev ikke længere til stede i gruppen, og elev H_2_5, kan nu koncentrere sig meget mere om selve biologien.

I tabel 5-4 har jeg kategoriseret et engagement, der stiger og falder som 'topper'. Et engagement, der falder kategoriseres som 'falder' og et engagement, der stiger kategoriseres som 'stiger'. Såfremt engagementet under øvelsen er konstant er dette kategoriseret henholdsvis som 'høj', 'middel' eller 'lav' alt efter om eleven i matricen er blevet kodet som værende organiserende, deltagende eller passiv. Endvidere har jeg kategoriseret eleverne efter hvad de fremstår mest engagerede med – Lego eller simulering.

Elev	S	
Skole	H	
Gruppe	2	

Generation:	1	Går lidt til og fra i øvelsen. Er tit tider godt med og viser overblik over det, der skal arbejdes med, men lader sig også rive med af sidemandens Lego byggen og har svært ved at lade det være.	
	Simulering	Lego klodser	
Organiserende			
Deltagende	X		
Passiv		X	

Generation:	2	Der er meget mere initiativ efter at H_2_4 ikke er med i øvelsen. Han organiserer og deltager meget mere. Bygger med Lego i 30 sekunder, men er så tilbage til øvelsen.	
	Simulering	Lego klodser	
Organiserende	X		
Deltagende			
Passiv			X

Generation:	3	Der er kommet styr på processerne og gruppen virker meget engageret. Der er drive og initiativ over hele gruppen.	
	Simulering	Lego klodser	
Organiserende	X		
Deltagende			
Passiv			X

Figur 5-4: Eksempel på en analyse gennem engagementsmatricen. Eksemplet er tilfældigt udvalgt.

Af tabellen fremgår det, at samtlige elever fra 2. og 3. kørsel af øvelsen, som netop er udvalgt på baggrund af deres begrebsændring i det Darwinistiske landskab, har simuleringen, og dermed det biologiske indhold, som deres primære fokus, set fra videoanalysen.

Table 5-4: Samlet elevanalyse fra de forskellige analytiske tilgange. Såfremt den kategori, der kodes for er til stede hos den enkelte elev er dette markeret med +. Hvis kategorien ikke er til stede markeres dette med -. Markeringer i parentes betyder, at der findes kodninger, der går i begge retninger. Den primære retning er så angivet i parentes. Engagement, der stiger og falder som 'topper'. Engagement, der falder kategoriseres som 'falder' og engagement, der stiger kategoriseres som 'stiger'. Engagement kategoriseres henholdsvis som 'høj', 'middel' eller 'lav' i forhold til om eleven i matrixen kodes som værende organiserende, deltagende eller passiv.

Elev-nummer	Darwinistisk landskab		Interview				Videoanalyse				Primært objekt for fokus
	Begrebsændring	Begrebsændring	Disposition	Kontekst	Transfer	Feedback objekt	Feedback subjekt	Engagement Simulering	Engagement Lego		
A_1_2	-	(+)	-	-	+	-	-	Topper	Stigende	Stigende	Lego
A_1_3	+	+	+	+	-	-	-	Faldende	Stigende	Stigende	Lego
A_1_4	+	+	+	+	+	+	+	Stigende	Lav	Lav	Simulering
A_2_2	-	-	-	+	+	+	+	Stigende	Lav	Lav	Simulering
A_2_3	-	+	+	+	-	+	+	Høj	Lav	Lav	Simulering
A_2_4	-	-	-	+	-	-	-	Faldende	Stigende	Stigende	Lego
A_2_6	-	-	-	+	-	-	-	Faldende	Lav	Lav	Simulering
H_1_4	+	+	+	+	+	+	+	Høj	Lav	Lav	Simulering
H_1_5	+	+	+	+	-	+	+	Stigende	Faldende	Faldende	Simulering
H_2_3	+	+	+	+	-	+	+	Stigende	Lav	Lav	Simulering
H_2_5	+	+	+	(-)	+	+	+	Høj	Lav	Lav	Simulering
H_4_5	+	+	+	+	-	+	+	Høj	Lav	Lav	Simulering
H_5_2	+	+	+	+	+	+	+	Faldende	Lav	Lav	Simulering
H_5_3	+	+	+	+	+	+	+	Middel	Lav	Lav	Simulering
R_1_2	+	+	+	+	+	+	+	Middel	Faldende	Faldende	Simulering
R_1_3	+	(+)	(+)	+	+	+	+	Stigende	Lav	Lav	Simulering
R_3_1	+	+	+	+	+	+	+	Høj	Lav	Lav	Simulering
R_3_2	+	+	+	+	+	+	+	Høj	Lav	Lav	Simulering
R_3_3	+	-	-	+	+	-	+	Høj	Lav	Lav	Simulering

Endvidere fremgår det, at engagementet hos disse elever er konstant (middel eller høj) eller stigende, mens engagementet i Lego er konstant (lav) eller faldende. Uden at kunne sige noget statistisk signifikant om dette synes der dog at være en tendens til, at jeg gennem brugen af det Darwinistiske landskab som udvælgelsesredskab, får frasorteret de elever, der synes øvelsen er interessant, fordi den giver mulighed for at 'lege' med Lego. Blandt eleverne fra 1. kørsel, hvor det ikke var muligt at sortere på baggrund af det Darwinistiske landskab, findes der netop elever, der udviser stigende engagement for Lego og faldende engagement for det biologiske indhold. Af elevinterviewene fremgår det fra flere af eleverne fra netop 1. kørsel, at de havde haft en del undervisning om evolution og naturlig selektion tidligere, og der var således flere elever, der direkte gav udtryk for, at de ikke havde lært noget nyt gennem forløbet i forhold til deres tidligere viden. Selv om disse elever ikke nødvendigvis giver et svar til mit spørgsmål om interessens fremtrædelsesmåder, er de med til at perspektivere de øvrige eleveres interesse, som lægger til grund for besvarelsen af mit forskningsspørgsmål.

5.6 Samlet analyse af elevernes interesse

En anden ting at hæfte sig ved i tabel 5-4 er den overvejende homogenitet, der er blandt eleverne fra kørsel 2 og 3 i forhold til parametrene fra interviewene. Bortset fra enkelte undtagelser, giver disse elever i interviewene udtryk for at komme hele vejen rundt i PFB modellen. Som jeg viste i min gennemgang af modellen, eksemplificeret ved elevernes udtalelser i afsnit 5.4 og underafsnit, så er der en forskellighed i udtrykket af disse oplevelser, men set i analytisk sammenhæng er der stadig tale om de samme grundlæggende oplevelser blandt eleverne, når dette tolkes ind i PFB modellen for interesseudvikling. Der er altså tale om, at når elevernes interview bliver tolket gennem PFB modellen, så finder jeg netop, at de udviser interesse for emnet, og at denne interesse udvikler sig gennem et positivt feedback til henholdsvis objektet i form af det biologiske indhold og subjektet i form af de individuelle dispositioner.

Hvis man sammenholder elevernes udsagn fra interviewene med deres engagement fra undervisningen ser man igen en homogenitet blandt eleverne fra de sidste 2 kørsler af forløbet. Der er således sammenfald mellem at stort set samtlige elever oplever de forskellige faser for interesseudvikling og elevernes engagement i forhold til det biologiske indhold frem for Lego klodserne. Der findes således ikke et sådant sammenfald hos de elever fra 1. kørsel, der ikke oplever en begrebsændring. Tvært imod viser tabel 5-4 netop, at de elever, der ikke oplever en

begrebsændring og ikke oplever andre faser af PFB modellens tilgange til interesseudvikling, netop er de elever, der viser størst engagement i forhold til Lego klodserne. Blandt eleverne fra 1. kørsel findes dog også 2 elever (R_2_2 og R_2_3), som ikke selv oplever en begrebsændring, men oplever et væsentligt antal af de øvrige faser i PFB modellen. Jeg tolker derfor dette som en bekræftelse på min tilgang i PFB modellen om, at læring ligger til grund for en interesseudvikling.

Rent metodisk er det også værd at lægge mærke til, at samtlige elever, der er udvalgt til interview, selv oplever en begrebsændring, omend elev R_1_2 er usikker på hvad det præcis er hun har fået ud af øvelsen, men dog stadig mener at have fået et udbytte rent begrebsmæssigt. Set i forhold til de metodiske overvejelser jeg gjorde i kapitel 4 angående brugen af det Darwinistiske landskab, ses der altså, at eleverne, som udvælges på denne baggrund alle selv er blevet bevidste om en begrebsændring. set i dette perspektiv, vil jeg argumentere for, at jeg opnår validitet i min analyse. Jeg har netop fået udtaget de elever, som jeg på forhånd gerne ville undersøge.

5.6 Sammenfatning

I dette kapitel har jeg gennemgået analysen af de 3 forskellige metoder, jeg har brugt i min undersøgelse af elevernes interesseudvikling gennem faglig progression. Jeg har således først analyseret elevernes før- og efter-test ved hjælp af det Darwinistiske landskab, og vist hvorledes dette redskab kan anvendes i som udvælgelseskriterium til interview af eleverne. Efterfølgende har jeg vist hvorledes eleverne på forskellig vis fremhæver de enkelte dele af PFB modellen. Der findes således forskellige fremstillingsformer af de enkelte dele af PFB modellen, som er belyst i gennem gangen ud fra elevernes eksempler fra interviewene. Endelig er der foretaget en videoanalyse af elevernes engagement i undervisningen. Dette engagement er sammenholdt med den øvrige analyse af elevernes oplevelse og opfattelse af forløbets indhold og kontekst. Samlet set giver denne analyse derved et billede af hvorledes elevernes interesse kan se ud set i perspektivet af PFB modellen. Samtidig giver analysen og den delkonklusion, at PFB modellen kan bruges til at fokusere på elevernes forskellige oplevelser og på denne måde give et tydeligere billede, af hvad der er interessant og hvad der udvikler interesse. Det er således disse forskellige analyser, der danner baggrunden for den følgende diskussion i

kapitel 6, hvor jeg vil diskutere både de teoretiske, metodiske og analytiske tilgange og resultater.

”In the preface to the 1913 Riverside Press edition of *Interest and Effort in Education*, the distinguished university president, the late Henry Suzallo, said that “active acceptance by teachers[of the substance of Dewey’s argument presented in the book] would bring about a complete transformation of classroom methods.” Intrigued, apparently, by his own appreciation of Dewey’s analysis of the meaning of interest and effort, he went on to say that if parents and teachers could know only “one treatise in educational procedure, it undoubtedly should be this book.” A rereading of the book sixty years or so later leaves one with the same impression, but one’s enthusiasm is tempered by the fact that so little change in “educational procedures” and “classroom methods” has occurred in the intervening years” (Dewey, 1913/1973, p. vii)

6 Diskussion

I dette kapitel vil jeg sammenfatte, sammenholde og diskutere de teser, spørgsmål, undersøgelser og resultater, der er blevet fremlagt i afhandlingens forgående kapitler. Jeg vil således se disse forskellige elementer i deres helhed og syntese med hinanden, frem for den tilgang der indtil videre har været, hvor hvert element er blevet præsenteret hver for sig.

Strukturen i kapitlet vil være som i den forudgående del af afhandlingen. Jeg vil således først diskutere den teoretiske tilgang til både didaktisk design og PFB-modellen for interesseudvikling. Efterfølgende vil jeg diskutere og reflektere over anvendeligheden af de metodiske tilgange set i lyset af de resultater, der er kommet ud af empirien. Endeligt vil jeg diskutere, hvorledes disse resultater kan være med til at påvirke praksis. Denne diskussion vil lede frem til en konklusion og en perspektivering af denne afhandling.

6.1 Diskussion af det didaktiske design

I kapitel 4.1.2 beskrev jeg, hvorledes det didaktiske design i undervisningen af eleverne byggede på TDS (Brousseau, 1997). Som nævnt i introduktionen til designet bygger denne teori på en erkendelsesmæssig tilgang til læringen. Det er således intentionen, at eleverne gennem det didaktiske design, der er udviklet, skal komme til en erkendelse af det faglige indhold i Lego øvelsen. Denne erkendelse fører til en anvendelse af den erkendte viden til at løse en given problemstilling. Som nævnt har jeg i den empiriske tilgang i denne undersøgelse anvendt matematikdidaktiske tilgange til undervisningen i en biologisk kontekst. Jeg rejste derfor det teoretiske spørgsmål i afsnit 4.1.2 om, hvorvidt det var muligt at overføre teorien fra

det matematiske område til det biologiske. Dette er det første punkt, jeg her vil diskutere set i lyset af min empiri.

6.1.1 Overførbareheden af TDS fra matematik til biologi

Idet jeg allerede i kapitel 4 har redegjort for de teoretiske argumenter for, at det er muligt at overføre TDS fra matematiske sammenhænge til biologiske sammenhænge, vil jeg i dette afsnit diskutere overførbareheden i forhold til de empiriske resultater.

Analysen af elevernes før- og efter-test samt de udvalgte eleveres egne tilbagemeldinger om udbyttet af øvelsen giver et klart billede af, at en del elever oplevede at rykke sig fagligt gennem arbejdet med øvelsen. De fleste elever giver udtryk for, at det udbytte, de har fået, er en større forståelse af de enkelte begreber og sammenhængene mellem disse begreber. Eleverne giver altså primært udtryk for at have fået uddybet en allerede eksisterende viden og ikke, at der er opstået ny viden i form af nye begreber.

Set i den kontekst kan det ikke siges, at forsøget har givet eleverne en epistemologisk oplevelse, sådan som det er beskrevet oprindeligt i TDS. Eleverne sidder således ikke med et problem, hvor det er en bestemt viden, der er nøglen til at løse problemet. Eleverne kommer derimod til at arbejde med et fagligt stof, der ikke umiddelbart gennem øvelsen lægger op til begrebsændring og teoriudvikling, som det beskrives af Brousseau (1997) i forhold til TDS og af Chinn & Brewer (1993,1998) i forhold til at håndtere anomale data. Det er således også kun i en af de otte grupper, hvis videooptagelser jeg har analyseret, at der opstår en spontan diskussion om den faglige begrebsforståelse (transskribering fra gruppe A_2, afsnit 5.4.2.2). I de andre grupper opstår der primært diskussioner om den praktiske håndtering af øvelsen. Der kan således ikke umiddelbart laves en klar genkendelse af kommunikationsfasen og valideringsfasen i det didaktiske design.

Når jeg så alligevel vil argumentere for at rammerne for det didaktiske design kan overføres fra en matematikdidaktisk teori til biologididaktisk, skyldes det flere faktorer. For det første gjorde jeg det klart i afsnit 4.1.2, at det ikke er hele teorien som sådan, jeg ville overføre uden modificering. Der er således ikke tale om, at genkendeligheden i forhold til matematikundervisning skal være fuldstændigt. Det af Winsløw (2006) beskrevne eksempel om forholdsregning (afsnit 4.1.2.1) viser, hvorledes en forståelse af forholdsregning er en fundamental viden, der giver eleverne mulighed for at se nye perspektiver af matematikken.

I det biologiske eksperiment med Lego-klodserne er det ikke sådan én bestemt fundamental viden, der skal erkendes af eleverne. Derimod er det en række begrebsmæssige sammenhænge og mekanismer, som giver erkendelse af en ny sammenhæng. Ligesom matematikseksemplet er med til at perspektivere matematikken, så er øvelsen med Lego-klodserne, gennem sit potentiale for at give eleverne en bedre forståelse af begrebssammenhænge med til at perspektivere biologien. Flere elever giver således udtryk for, at det har været med til grundlæggende at ændre deres syn på biologi (afsnit 5.4.3.3).

Denne nye opfattelse af begrebssammenhænge indenfor naturlig selektion og evolution giver altså eleverne mulighed for at se et helt nyt perspektiv i biologien, som de ikke tidligere har været klar over. Denne begrebssammenhæng kommer dermed til at ligge som et fundamentalt grundlag for selve den biologiske tænkning hos eleverne og er derved mere end 'bare' en ny viden. Faktisk kan evolution beskrives som i nedenstående citat:

“One of the great thinkers of our age, Pierre Teilhard de Chardin, wrote the following: ‘Is evolution a theory, a system, or a hypothesis? It is much more – it is a general postulate to which all theories, all hypotheses, all systems must henceforward bow and which they must satisfy in order to be thinkable and true. Evolution is a light which illuminates all facts, a trajectory which all lines of thought must follow – this is what evolution is.’” (Dobzhansky, 1973, p. 129)

Heraf fremgår det, at evolutionstankegangen altså er mere end bare en teori. Den er selve grundlaget for biologisk konsistent tænkning. Dermed vil jeg hævde, at når eleverne oplever at få perspektiveret deres syn på biologien gennem en begrebsafklaring og en afklaring af begrebssammenhængene inden for naturlig selektion og evolution, så er der tale om en fundamental viden, der kan passe ind i rammerne for TDS som didaktisk design. Dette understøttes af Lewis (2009), der analyserer et forløb om gødskning af planter i forhold til forskellige rammer for sammenhænge og forskelle mellem biologididaktik og naturfagsdidaktik. Her konkluderer hun, at det netop er særegent for biologien, at der ikke er muligt at se på de enkelte komponenter uden at forstå dem som dele af en biologisk sammenhæng. Den grundlæggende biologiske forståelsesramme er således evolutionen.

Desuden mener jeg, at TDS stadig er hensigtsmæssig som didaktisk ramme, idet de forskellige faser af TDS stadig genfindes i elevernes beretninger i interviewene og i analysen af videoptagelserne fra undervisningen, selv om det ikke sker i alle tilfælde. Som nævnt er det kun i et tilfælde, at jeg observerer en spontan diskussion om den begrebsmæssige sammen-

hæng (Gruppe A_2). Som jeg viser i analysedelen (afsnit 5.4.2.2) er der dog også elever, som tilkendegiver, at det netop er arbejdsformen, med gentagelser i øvelsen og diskussionerne i gruppen, som er årsagen til den større begrebsmæssige forståelse, de opnår gennem øvelsen. Jeg viser i analysen (afsnit 5.4.2.2), at handlingsfasen, kommunikationsfasen og valideringsfasen ofte flyder sammen i en iterativ proces i grupperne. Eleverne giver dog udtryk for, at de gennem handlingsfasens observationer bliver opmærksomme på nye tankemåder i forhold til det faglige begrebsmæssige indhold. Derfor ligger der i undervisningsdesignet det fokus på erkendelse, som er givet gennem TDS. Så selvom der i praksis ikke er fuldstændig overensstemmelse mellem det teoretiske didaktiske design og den praktiske oplevelse af dette design, giver designet stadig den tilsligtede effekt. Det kan naturligvis diskuteres, hvorvidt denne effekt også ville have været til stede såfremt, der var tale om et andet design. Dette er naturligvis et spørgsmål, jeg ikke bliver i stand til at svare på i denne undersøgelse. Jeg kan blot konstatere, at der i dette design er et grundlæggende epistemologisk indhold i form af en evolutionær grundforståelse, som eleverne tilegner sig på en måde, der kan tolkes ind i det didaktiske design, der er formen i TDS.

På trods af at jeg argumenterer for, at rammerne fra TDS er givtige til det i denne afhandling brugte undervisningsforløb, er det som nævnt ikke alle dele af TDS, jeg gør brug af. Helt grundlæggende, kan TDS, som jeg nævnte i afsnit 4.1.2, placeres i kategorien af 'design-based reasearch'(DBR). Jeg vil derfor i det følgende afsnit forholde mig til, hvad DBR indebærer. Samtidig vil jeg diskutere, hvorvidt det design jeg har brugt i denne afhandling kan placeres i denne kategori af DBR, både hvad angår det teoretiske og det praktiske.

6.1.2 Design-based research og didaktisk design

Design-based research er en metode, der indenfor det seneste årti er kommet frem i forbindelse med forskningen i naturfagsundervisningen (se eksempelvis Kelly & Lesh, 2000 eller Kelly et. al., 2008). Årsagen til fremkomsten af denne forholdsvis nye metode synes at være en opfattelse af en kløft i mellem forskning og praksis indenfor naturfagsundervisningen. Juuti & Lavonen (2006) indleder således en artikel om DBR med følgende citat:

“It is possible to place educational research into two categories: research about education and research for education. The former has an intellectual objective to better understand teaching and learning. The latter has a pragmatic (not just practical) objective to improve teaching and learning praxis.” (Juuti & Lavonen, 2006, p. 54)

De beskriver således to forskellige kategorier af uddannelsesforskning nemlig en, der giver viden om undervisningen, og en der giver viden til undervisningen. Schoenfeld (1999) mener, at DBR er en metode til at bygge bro mellem disse to forskellige forskningstilgange med det mål at få forskningens opnåede viden ud i et praktisk læringsmiljø. Han skriver således:

“The main point I have tried to make in this paper is that it is possible and desirable to think of research and applications in education as synergistic enterprises rather than as points at opposite ends of a spectrum, or as discrete phases of a ‘research leads to applications’ model.” (Schoenfeld, 1999, p. 14)

Det handler således både om udvikling og forskning, når der er tale om DBR. Ikke mindst handler det dog om at se det som et samspil mellem udvikling og forskning og ikke som modpoler eller den ene som præmis for den anden.

Juuti & Lavonen (2006) opstiller tre kriterier for, hvad der skal til, for at metoden kan kaldes DBR. Disse kriterier er i) at der er en iterativ proces, ii) at der udvikles et artefakt og iii) tilblivelsen af ny viden. Disse tre kriterier vil jeg i det følgende gennemgå og sammenholde med min undersøgelse i denne afhandling.

6.1.2.1 Den iterative proces

For det første tager DBR sit udgangspunkt i en iterativ proces omkring et erkendt problem fra praksis. Udgangspunktet er altså et pragmatisk syn på praksis, hvor man oplever et problem, som man forsøger at ændre på. Denne ændring er ikke nødvendigvis gjort af én gang, men sker i en udviklings- og erfaringsproces, der derved bliver iterativ. En sådan iterativ proces findes hos flere forskellige retninger af forskning i naturfagsundervisning. Her kan nævnes ’Educational reconstruction’ (Kattmann et. al., 1996), som bruges både i forbindelse med efteruddannelse af lærere (f.eks. Michelsen, Nielsen & Petersen, 2008) og til udvikling af specifikke læringsmiljøer, med henblik på forskning i elevernes udbytte (f.eks. Zabel & Gropengießer, 2011). En anden retning er TDS, som netop er rammen for undervisningen i dette projekt. Her er flere end 90 specifikke eksempler på fundamental viden inden for matematikken,

der netop er fremkommet gennem denne iterative proces (Brousseau, 1997). Denne iterative proces i DBR betyder også, at man på trods af en teoretisk afsøgning af feltet omhandlende problematikken og deraf følgende teoretiske tilgange til problemløsningen, skal være klar til at ændre strategi for udviklingen på baggrund af praksis.

Set i dette perspektiv kan det diskuteres om denne afhandling kan placeres i kategorien DBR. Jeg vil i det følgende argumentere for, at det er muligt. Der findes således i denne afhandling tilgange til det teoretiske grundlag, der kan minde om en sådan DBR-tilgang. Jeg tænker her på min første erkendelse af, at jeg ikke syntes, at de eksisterende modeller for interesseudvikling i tilstrækkelig grad gav fundament for at beskrive, hvad jeg oplevede i praksis. Jeg har således gennemløbet en proces i udviklingen af PFB-modellen gennem flere år, hvor der har været forskellige forsøg på at komme nærmere en afklaring af, hvad jeg mente ikke var tilstrækkeligt dækket i det eksisterende. Dernæst udviklingen af en model, som kunne være dækkende for disse mangler. Der har dog ikke været tale om, at jeg har afprøvet modellerne i praksis undervejs og den iterative proces i min tilgang har således ikke været fuldt dækkende for en placering under DBR forskningen. Udviklingen af modellen er dog også foregået, efter at dele af den empiriske undersøgelse var udført i praksis, hvorfor jeg på trods af en forskningsmæssig tilgang til udviklingen af modellen, dog stadig har haft en praksis at referere den teoretiske udvikling til. Set i forhold til første kriterium er min teoriudvikling altså ikke fuldt dækkende men dog stadig i væsentlig grad indenfor rammerne af DBR.

I forhold til det praktiske læringsmiljø, som jeg opstiller i min empiriske undersøgelse, har der ikke som sådan været fokus på udviklingen af dette. Jeg har fra start været fokuseret på et teoretisk design med udgangspunkt i TDS (Brousseau, 1997) og teorien om anomale data (Chinn & Brewer, 1993, 1998). Dog har den kontinuerlige udvikling af den teoretiske PFB-model, samt det faktum at de tre forskellige forløb er kørt inden for en periode af otte måneder, naturligvis også haft indflydelse på både læringsmiljø og på den empiriske tilgang til elevernes udbytte. Min interviewguide har således ændret sig undervejs i forløbet. Der er tilgange, som jeg er blevet opmærksom på, har været væsentlige at få afklaret efter første analyse af klasse A's interview. Disse tilgange, er jeg dels blevet opmærksom på gennem elevernes konkrete udsagn, men også gennem udviklingen af PFB-modellen. Eksempelvis var jeg i første del af interviewundersøgelsen ikke opmærksom på den relevans, som elevernes ændrede syn på Lego-klodserne fra klodser til dyr, havde for min analyse af elevernes udbytte. Det er således først senere, at jeg har spurgt mere uddybende ind til dette skift, som den første klasse

gjorde mig opmærksom på. Ligeledes har mine instruktioner og forslag til lærerne angående devolution og praktisk udførelse også ændret sig undervejs. Her kan eksempelvis nævnes, at læreren for klasse A i sin devolution gennemgik både skema A og skema B for øvelsen, hvilket flere elever i interviewet gjorde opmærksom på var uhensigtsmæssigt og uoverskueligt. I de to efterfølgende forløb blev disse skemaer derfor introduceret forskudt i takt med, at de skulle bruges. Læringsmiljøet blev på denne måde gjort lettere tilgængeligt for eleverne, hvilket også kan have indflydelse på elevernes interesse.

6.1.2.2 Udviklingen af et artefakt

Det andet kriterium for DBR er opfyldt ved, at der skal genereres et artefakt. Der skal således udvikles en form for værktøj, som giver lærerne mulighed for på baggrund af dette, at designe deres undervisningsmiljøer i den retning, som artefaktet er udviklet til. Juuti & Lavonen beskriver dette således:

“In design-based research, the objective of a widely usable artefact is one of the fundamental requirements (cf. diSessa & Cobb, 2004; Kelly, 2004). Further, it is not possible to design a “perfect” or “absolutely correct artefact because the intended users do not have the same competence, intention etc. in a topic as designers. The point in the designing is not that teachers should learn plenty of new things to enable them to use the artefact. The point is that the artefact should be suitable for teachers’ current competence, beliefs, intentions, and attitudes towards the topic that artefact concerns. However, at the same time an artefact should help teachers to teach more intelligently.” (Juuti & Lavonen, 2006, p. 62)

Et sådant artefakt skal altså være bredt anvendeligt, men ikke nødvendigvis perfekt, således at lærere individuelt kan bruge et sådant artefakt i deres daglige undervisning og planlægning af denne.

I denne afhandling kan PFB-modellen for interesseudvikling ses som det udviklede artefakt. Ideen med modellen er således som nævnt i indledningen (Kapitel 1), at den skal kunne bidrage både til forskningen og til praksis. I forhold til perspektivet her med DBR, er det den praksisrelaterede del, der er i fokus. Såfremt lærere ønsker at designe et undervisningsmiljø, der lægger op til en større interesseudvikling, kan PFB -modellen være et brugbart artefakt. I kraft af at modellen netop ser forståelsen som udviklende for interessen, giver PFB-modellen også en række bud på, hvorledes et læringsmiljø kan designes således, at eleverne får det engagement, der skal til for at overkomme de kognitive forhindringer, der ligger før forståelsen.

Som jeg viser i analysekapitlet (afsnit 5.4.2.3), kan et fokus på de tre basale behov fra SDT i dette forløb genkendes af eleverne. Miljøet tilbyder altså muligheder for, at eleverne kan arbejde selvstændigt med noget, de føler sig kompetente til og i nogle rammer, der er socialt inkluderende. Det sidste punkt kan naturligvis diskuteres. Er det læreren eller eleverne, der primært kan genere et sådant socialt relaterbart miljø. Dette er ikke en diskussion, jeg vil tage op i denne sammenhæng. I stedet vil jeg pointere, at det ikke blot er udgangspunktet for det didaktiske design, der kan gøre PFB-modellen til et brugbart artefakt i praksis. Netop det fokus, jeg i modellen lægger på feedback-processen, vil også kunne bruges i praksis af lærere til en vurdering af elevernes udvikling. I analysedelen (afsnit 5.4.3.3) beretter eleverne således om både affektivt og kognitiv feedback under arbejdet med øvelsen. PFB-modellen giver således også nogle mulige styringsværktøjer i praksis for læreren til en vurdering af læringsmiljøets hensigtsmæssighed i situationen. Såfremt læreren på forhånd har tænkt mulige forandringer ind i øvelsen ifald den ikke virker efter hensigten, vil læreren således stå med et styringsværktøj til, hvornår disse ændringer skal sættes ind. Jeg argumenterer således for, at mit arbejde med denne afhandling også ligger inden for andet kriterium for DBR.

6.1.2.3 Tilblivelsen af ny viden gennem design-based research

Det tredje og sidste kriterium, som Juuti & Lavonen (2006) opstiller i forbindelse med DBR er kravet om, at det fører til ny viden set i et forskningsperspektiv. Man kan sige, at dette kriterium allerede er givet i kraft af navnet 'design-based research'. Der er som udgangspunkt tale om forskning, og forskningens rolle er jo netop at producere ny viden. Set i forhold til DBR-tilgangen beskriver Edelson (2002) to forskellige tilgange til denne nye vidensproduktion. Der findes således en traditionel tilgang, hvor der først udvikles en teori, dernæst udvikles der nogle design ud fra principper som bygger på denne teori. Endeligt udvikles konkrete forløb på baggrund af principperne og disse forløb vurderes i forhold til teorien. En ny tilgang til DBR beskrives derimod som:

“...a process in which design plays a critical role in the development of theories, not just their evaluation. In this theory development approach, the design researchers begin with a set of hypotheses and principles that they use to guide a design process. Importantly, these hypotheses and principles are not detailed enough to determine every design decision. In addition, these guiding principles are not followed slavishly if accumulated evidence, spe-

cific circumstances, or informed intuition lead the designers to believe they do not apply.”

(Edelson, 2002, p. 106)

Der er altså her tale om en mere 'løs' tilgang til designet, der ikke er fastlagt på forhånd. Det udvikler sig undervejs i forløbet på baggrund af den empiriske afprøvning af designet.

Set i forhold til disse to tilgange til produktionen af ny viden vil jeg argumentere for, at denne afhandling kan lægge sig ind under begrebet DBR. Sådant som afhandlingen fremstår i sin færdige form ligner den umiddelbart mest den traditionelle tilgang. Der er således blevet opstillet en teori, som efterfølgende på baggrund af nogle metodiske principper angående det didaktiske design er afprøvet i et praktisk undervisningsforløb.

I praksis er der dog i højere grad tale om en tilgang, der minder om den nye form for DBR. Som nævnt i afsnit 6.2.1.1, så har teorien udviklet sig på baggrund af praksis og praksis har udviklet sig på baggrund af teorien. Der har således ikke været tale om en lineær tilgang til processen, men netop en iterativ proces, hvor teori og praksis har influeret på hinanden. Mit argument er derfor, at teoriudviklingen og den empiriske afprøvning af denne teori kan ses i lyset af en DBR-tilgang. Dette vil derfor være udgangspunktet for den resterende del af diskussionen. Her vil jeg på baggrund af min analyse diskutere de enkelte dele af modellen for endeligt at se på modellen i helhed i forhold til både forskning og praksis.

6.1.3 Eksperimentelt arbejde som didaktisk design-værktøj

Indledningsvis diskuterede jeg, hvorvidt min tilgang til denne afhandlings empiri kunne lægges ind i rammerne for TDS. Som det fremgår af afsnit 6.1.1 argumenterer jeg for, at dette er tilfældet.

Som beskrevet i gennemgangen af de forskellige faser i TDS (afsnit 4.1.2.3) er det netop observationerne i handlingsfasen, der skal give anledning til den erkendelsesmæssige udvikling hos eleverne. I det følgende vil jeg derfor koncentrere mig om handlingsfasen og brugen af eksperimentelt arbejde som didaktisk design-værktøj.

I afsnit 2.6.2 beskrev jeg kort, hvorledes det eksperimentelle arbejde teoretisk kunne placeres således, at det giver et optimalt læringsudbytte hos eleverne. Denne tilgang vil jeg i det følgende diskutere i forhold til det empiriske materiale i denne undersøgelse. Samtidig vil jeg sammenholde dette faglige udbytte med potentialet for at udvikle elevernes interesse. Som jeg

har diskuteret i afsnit 6.1.1, skulle det eksperimentelle arbejde i det undersøgte forløb lægge op til, at eleverne generede forståelsesmæssige spørgsmål til det faglige indhold gennem deres observationer og erfaringer i det praktiske arbejde. Det er denne forståelse, der skulle lede til en interesseudvikling. Der er således tale om en diskussion af, hvad det eksperimentelle arbejde kan bibringe, som eleverne ellers ikke ville have fået ud af undervisningen både fagligt og interessemæssigt. I dette perspektiv vil jeg genoptage diskussionen fra afsnit 2.6.2 omkring graden af åbenhed i det eksperimentelle arbejde.

Som det fremgår af Lunetta et.al. (2007) falder undervisningen ofte tilbage til en styret form med 'køgebogsøvelser'. Dette kan skyldes, at lærere finder det meget svært at bruge en åben tilgang til undervisningen (Østergaard et.al., 2010). Der er således tale om en tendens til, at lærerne har svært ved at slippe styringen med undervisningen og i stedet forsøge at vejlede eleverne i en intenderet retning. En sådan tilgang til undervisningen opfattes af lærerne som mere ressourcekrævende (Østergaard et.al., 2010).

Et spørgsmål der rejser sig, når undervisningen tilsyneladende oftest falder tilbage til den gamle form, er naturligvis om den faktisk understøtter læring bedre end andre tilgange. Her viser ny forskning hos børnehaverbørn netop den modsatte tendens (Bonawitz et.al., 2011). I forsøg med børnehaverbørn viser de, at en instruktiv tilgang var med til at nedsætte børnenes 'trang' til at undersøge et objekt. Børnene blev introduceret til et stykke legetøj med nogle påhæftede tuber. Til hver tube var der en funktion i legetøjet som eksempelvis aktivering af lyd eller et roterende spejl eller lignende. I det ene tilfælde blev dette legetøj introduceret som noget nyt og ukendt af den voksne, der 'tilfældigvis' kom til at aktivere lydturen og virkede meget overrasket. Børnene fik herefter lov til at undersøge legetøjet. I det andet tilfælde blev legetøjet introduceret som i en undervisningssituation, hvor den voksne viste, at der kunne komme lyd ud af legetøjet ved aktivering af tuben. I første tilfælde var eleverne væsentligt mere udforskende overfor legetøjet inklusiv de andre tubers funktioner end i det andet tilfælde, hvor undersøgelsen var sporadisk og sjældent inkluderede de andre tubers funktion. Konklusionen var at instruktionen gjorde forskellen i børnenes tilgang.

Det kan naturligvis diskuteres om denne situation er direkte overførbart til gymnasiets naturfagsundervisning, men den giver under alle omstændigheder stof til eftertanke omkring brugen af eksperimentelt arbejde i undervisningen – ikke mindst i forhold til præsentation af opgaven og elevernes arbejdsform. Det kan tænkes, at der i den instruktive tilgang ligger en im-

plicit besked om, at hvis man ikke følger instruktionen, så gør man det forkert. At instruktionen på en måde bliver normativ. Der kan således blive forskellige former at arbejde eksperimenterende med objektet på, hvor nogle er accepterede og andre ikke er. I nogle tilfælde er det naturligvis af sikkerhedsmæssige grunde en nødvendighed, at der er en instruktion af eleverne og en begrænsning i elevernes udfoldelse i de naturvidenskabelige eksperimenter.. I andre tilfælde vil det dog være muligt at lade eleverne undersøge områder ved hjælp af forskellige spørgsmål eller forskellige metoder. En sådan tilgang som den sidste kaldes ofte for 'Inquiry Based Science Education' (IBSE) og vil blive diskuteret i det følgende afsnit.

6.1.3.1 Inquiry Based Science Education som middel

IBSE er inden for de seneste år blevet 'state of the art' inden for naturfagsundervisningen og forskningen i denne. En af hovedårsagerne til i hvert fald det europæiske fokus på denne tilgang, kan sandsynligvis tilskrives en EU-rapport fra 2004 ved navn "Europe needs more scientist" (European Commission, 2004), som konkluderer således i sin 19. anbefaling ud af 27:

"Science education is an area in need of continued interdisciplinary research in relation to the European objectives. Specifically, more research is needed into mechanisms for development of innovative science curriculum materials and associated teacher professional development initiatives. Increased effort is also required into promoting science teaching and learning as a process of inquiry, as well as technological thinking as a process of problem solving." (European Commission, 2004, p. 185)

Det formodes således, at en undersøgelsesbaseret tilgang til naturfagsundervisningen vil være givtig i forhold til at imødekomme den rekrutteringsudfordring inden for de tekniske og naturvidenskabelige fag, som hele den vestlige verden står over for. Denne anbefaling blev senere gennem EU fulgt op af rapporten "Science education Now" (European Commission, 2007).

Her konkluderes det blandt andet at:

"Inquiry-based science education (IBSE) has proved its efficacy at both primary and secondary levels in increasing children's and students' interest and attainments levels while at the same time stimulating teacher motivation. IBSE is effective with all kinds of students from the weakest to the most able and is fully compatible with the ambition of excellence. Moreover IBSE is beneficial to promoting girls' interest and participation in science activities. Finally, IBSE and traditional deductive approaches are not mutually exclusive and they should be combined in any science

classroom to accommodate different mindsets and age-group preferences.” (European Commission, 2007, p. 2)

Ikke nok med at IBSE tilgangen kan forbedre elevernes læring af naturfagene, men IBSE kan være med til at øge elevernes interesse for disse fag konkluderes det. Det er således yderst relevant at se på denne tilgang i forhold til mit arbejde i denne afhandling. På denne vis kan IBSE ses som et middel til, i det mindste delvist, at løse de makrodidaktiske problemstillinger angående rekruttering, som jeg gennemgik i kapitel 1. I det følgende vil jeg se nærmere på selve IBSE-begrebet og, hvorledes det kan ses i forhold til denne afhandlings tema og empiri.

6.1.3.2 Den undersøgelsesbaserede tilgang til naturfagsundervisningen

I afsnit 2.6.2 om det eksperimentelle arbejdes betydning for elevernes læring argumenterede jeg for, at det eksperimentelle arbejde skulle balancere mellem åbenhed og lukkethed. For meget lukkethed ville kunne føre til manglende engagement fra eleverne, mens for meget åbenhed kunne føre til, eleverne ikke fik det intenderede udbytte af undervisningen. Set i forhold til en IBSE-tilgang, som jo netop er eksperimenterende kunne man umiddelbart forledes til at tro, at faren mest lå i det sidste. Dette kommer dog an på, hvorledes man definerer IBSE-tilgangen. Eksempelvis opstiller Allende et. al. (2010) 10 forskellige karakteristika, som de mener, konstituerer feltet omkring en IBSE tilgang. Dog er det sådan, at disse forskellige karakteristika ikke nødvendigvis er til stede alle sammen i det samme undervisningsforløb. De skriver således:

“There is no one model of IBSE to be followed; how it is put into practice will vary with the topic, the teacher, the age and stage of development of students and the resources available. Nevertheless there are some widely recognised features of the activities of students and teachers that are indicative of inquiry learning and teaching. These will not be present in every inquiry-based lesson but, over time, students will be:

- engaged in observation and, where possible, handling and manipulating real objects;
- pursuing questions which they have identified as their own even if introduced by the teacher;
- taking part in planning investigations with appropriate controls to answer specific questions;
- using and developing skills of gathering data directly by observation or measurement and by using secondary sources;

- using and developing skills of organising and interpreting data, reasoning, proposing explanations, making predictions based on what they think or find out;
- working collaboratively with others, communicating their own ideas and considering others' ideas;
- expressing themselves using appropriate scientific terms and representations in writing and talk;
- engaging in lively public discussions in defence of their work and explanations;
- applying their learning in real-life contexts;
- reflecting self-critically about the processes and outcomes of their inquiries.” (Allende et al., 2010, p. 9)

Set i forhold til en traditionel curriculum-tænkning er det bemærkelsesværdigt, at der ikke lægges op til, at specifik faglig læring skal være udbyttet af IBSE-tilgangen, men derimod mere en række færdigheder og kompetencer. IBSE bliver på denne vis en tilgang, hvor der er fokus på processen og arbejdsformen frem for slutresultatet.

Det er netop denne tilgang, jeg har tilstræbt at have i mit didaktiske design af den empiriske undersøgelse. Godt nok har opgaven været givet på forhånd, men den har samtidig været åben i forhold til resultaterne. Der har således ikke været et på forhånd givet resultat af øvelsen. Som det fremgår af afsnit 5.4.2.3, er det netop noget som nogle af eleverne fremhæver som værende godt ved øvelsen. Det giver et større 'ejerskab' i forhold til at udføre øvelsen på trods af, at det faktisk er en meget bunden opgave. Eleverne er som sådan godt klar over, at det er en bunden opgave, og at de ikke får brugbare resultater ved at fravige øvelsesvejledningen. Alligevel opleves øvelsen som værende åben og en øvelse, hvor de som elever har medindflydelse netop i kraft af den tilfældighed, der ligger i øvelsen og de deraf følgende forskellige resultater fra gruppe til gruppe.

I forhold til de ovenstående 10 færdigheder og kompetencer, er der flere af disse, som kan genfindes i hele den teoretiske og praktiske opsætning af denne undersøgelse. Eleverne skal netop foretage observationer, dog ikke på 'rigtige' objekter (pkt. 1). De undersøger et spørgsmål, som de som nævnt ovenfor tager medejerskab af (pkt. 2). På trods af den faste tilgang gennem øvelsesvejledningen oplever eleverne som nævnt, en stor grad af medvirken i planlægningen af øvelsen, idet de selv skal organisere dataindsamlingen, udføre forsøget og

organisere og behandle data (pkt. 3, 4 og 5). Eleverne skal desuden samarbejde om at komme frem til data (pkt. 6), ligesom de undervejs i øvelsen anvender de biologiske termer i deres interne kommunikation i gruppen. Efterfølgende bruger de to sidste klasser disse termer skriftligt i deres rapportskrivning (pkt. 7). De sidste tre karakteristika er ikke umiddelbart genkendelige i det aktuelle didaktiske design.

Jeg mener, at det didaktiske design, som jeg har sat op i forhold til eleverne i den aktuelle undersøgelse, kan føres ind under tilgangen IBSE, som det fremgår af ovenstående gennemgang. Som nævnt i afsnit 6.1.3.1 kan en sådan IBSE tilgang også ses som interesseudviklende. I det følgende vil jeg derfor diskutere, hvorledes netop det didaktiske design kan understøtte en interesseudvikling blandt eleverne.

6.1.3.3 IBSE som interesseudviklende

Eleverne oplever at der er en vis form for autonomi i øvelsen. Netop denne autonomi er som nævnt i afsnit 3.7.1 et af de tre basale behov, som Deci & Ryan (2002) opstiller som forudsætning for en indre motivation. Denne indre motivation er, som det også er nævnt i afsnit 5.4.2, af flere interesseforskere set som en forløber for interesseudvikling.

Det didaktiske design i den empiriske undersøgelse lægger, som det fremgår af det følgende, op til, at der skabes rammer for øvelsen, som kan være med til at skabe en interesseudvikling gennem mulighed for opfyldelse af de tre basale behov, som jeg også har berørt i afsnit 5.4.2.3. Som nævnt ovenfor, oplever eleverne en autonomi i øvelsen på grund af tilfældighederne og åbenheden i selve resultaterne af øvelsen. Men de oplever faktisk også at være kompetente i forhold til at udføre øvelsen. I kraft af den simpelhed, som øvelsen faktisk repræsenterer rent matematisk og udførelsesmæssigt, vil jeg netop hævde, at eleverne er kompetente til at varetage øvelsen. Som det fremgår af analysen, er der da heller ikke nogen elever, der giver udtryk for, at selve arbejdet med øvelsen var for vanskelig. Det er på det rent organisatoriske plan at eleverne er blevet udfordret i øvelsen, idet de har skullet holde styr på mange forskellige skemaer, flere generationer og flere gener inden for samme generation med identiske skemaer. Som det fremgår af afsnit 5.4.2.1 giver de fleste elever udtryk for, at det var forvirrende i starten, men at det praktiske hurtigt faldt på plads i løbet af øvelsen, hvor der på grund af de gentagelser, der ligger i øvelsen blev mulighed for at fokusere mere på det biologiske undervejs i takt med at det organisatoriske faldt på plads. Eleverne oplever således også, at

der indenfor øvelsens didaktiske design er mulighed for at opleve sig kompetente i forhold til at få øvelsen til at køre.

Som nævnt i afsnit 5.4.2.3, er det sidste basale behov angående social relaterbarhed i mange tilfælde ikke så meget op til læreren, som det er op til eleverne. I det didaktiske design for denne øvelse argumenterer jeg dog for, at rammerne netop fremmer en sådan social relaterbarhed. Flere elever giver i interviewene udtryk for, at de har oplevet selve måden at arbejde i grupperne på under øvelsen som anderledes i positiv forstand set i forhold til andre gange, de har arbejdet i grupper. Det er dog samtidig de færreste, der er i stand til eksplicit at udpege, hvad det er de synes, der har været anderledes. En enkelt elev (Elev H_4_5, afsnit 5.4.2.3) peger dog på det fælles ansvar, der ligger i at få hele øvelsen til at fungere, som værende anderledes end andre eksperimentelle arbejder i naturfagene. Hun giver således udtryk for, at det var en nødvendighed, at hele gruppen havde en fælles forståelse af opgaven i modsætning til andre opgaver, hvor en enkelt elev ofte kan styre og 'trække' resten af en gruppe gennem en øvelse. I denne oplevelse ligger der en forståelse for nødvendigheden af, at hele gruppen arbejder som enhed. Hun oplever, at hvis eleverne begynder at arbejde med øvelsen, hviler der et fælles ansvar på hele gruppen. Den sociale relaterbarhed kommer derved til udtryk ikke blot ved, at det er accepteret, at man arbejder med øvelsen. Man har som individ i gruppen faktisk også et ansvar, som de andre i gruppen forventer, at man påtager sig. På denne vis lægger det didaktiske design altså også en ramme for den sociale relaterbarhed. Det er mit argument, at øvelsen, som den er blevet præsenteret for eleverne, lægger op til en opfyldelse af alle tre basale behov i følge Deci & Ryan (2002).

En del af intentionen med det didaktiske design for denne undersøgelse har været at eleverne ville kunne få opfyldt de tre behov. Som jeg fremhæver i afsnit 5.4.2.3, beretter eleverne netop også om genkendelse af de tre basale behov. I forhold til den teoretiske ramme i PFB-modellen, er det dog ikke tilstrækkeligt, at de tre basale behov er rammesat og kan genfindes blandt elevernes udsagn om undervisningen. Selve grundlaget for interesseudviklingen gennem PFB-modellen er jo netop en faglig forståelse af det område, der arbejdes med i øvelsen. Det kan derfor naturligvis diskuteres om det at rammerne bliver sat således at de tre basale behov kan opfyldes, er tilstrækkeligt til, at der også sker en interesseudvikling hos eleverne (Peterson, 2012).

Med udgangspunkt i den teoretiske diskussion af interessebegrebet og den deraf udviklede PFB-model, vil jeg mene, at dette ikke er en tilstrækkelig præmis. Rammerne er naturligvis vigtige for at eleverne kan udvikle en interesse, men såfremt indholdet inden for disse rammer ikke er tilgængeligt for eleverne, vil det på sigt ikke kunne føre til en interesseudvikling. En sådan forudsætter, at eleverne får en forståelse af det indhold, der arbejdes med i øvelsen. Det kan således godt være, at eleverne oplever en vis form for autonomi i kraft af den organisatoriske planlægning og det åbne resultat af øvelsen. Ligeledes kan eleverne opleve, at de har en kompetence til at få gennemført øvelsen på trods af en stor uoverskuelighed af denne i starten. Ydermere kan eleverne gennem det fælles ansvar, der hviler på dem for at gennemføre øvelsen som en enhed, opleve social relaterbarhed. Det er blot ikke tilstrækkeligt i forhold til en interesseudvikling set i forhold til PFB-modellen. Alle tre tilgange i det didaktiske design er således baseret på organisatoriske tilgange til øvelsen. Der er ikke sat rammer for genkendelsen af de tre basale behov i forhold til det faglige indhold i øvelsen.

Man vil på den måde måske nok kunne engagere eleverne i opgaven, men de vil ikke kunne genfinde det som uddannende erfaringer, som Dewey (1913) beskriver i forhold til interesseudvikling (Afsnit 2.5.2). Såfremt selve indholdet ikke er tilgængeligt for eleverne, vil man altså kunne stå i den situation, at eleverne nok bliver fangede af selve rammerne og på den vis kan kategoriseres som værende situationelt interesserede. Eleverne vil dog opleve en sådan situationel interesse som værende koblet op på den affektive del. Men hvis ikke de får den positive feedback i forhold til den kognitive del også, vil den interesseudvikling, der måtte opstå, ikke være koblet til det faglige indhold men derimod på selve arbejdsformen. Man vil dermed stå tilbage med elever, der oplever en 'nydelse' i Deweysk forstand (se afsnit 3.1.2). Denne nydelse vil være koblet op på selve konteksten, og dermed vil den ikke på længere sigt give nogen værdi i forhold til elevernes uddannelse.

For at kunne diskutere, hvorvidt der er fundet en interesseudvikling sted hos eleverne inden for biologiundervisningen i denne undersøgelse, er det derfor nødvendigt også at diskutere selve det faglige udbytte, som eleverne har opnået gennem deres arbejde.

6.2 Elevernes faglige udbytte som interesseudviklende.

Som jeg har vist gennem analysen af elevernes Darwinistiske landskaber og gennem de efterfølgende interview med eleverne, giver det anvendte undervisningsforløb mulighed for, at

eleverne ændrer begrebsforståelse, og at eleverne selv erkender, at de har ændret deres begrebsforståelse. Dette er som nævnt den første præmis i forhold til en interesseudvikling ifølge PFB-modellen. I det følgende vil jeg derfor diskutere dels indholdet af disse begrebsændringer og begrebsændringernes betydning i forhold til elevernes interesseudvikling.

6.2.1 Den metodologiske tilgang til elevernes begrebsændring og implikationer af denne.

Den umiddelbare analyse af elevernes begrebsændring med det Darwinistiske landskab som analysemodel giver et noget broget billede af indholdet og retningen af disse begrebsændringer. Der er således ikke et entydigt billede af, at eleverne får en bedre forståelse af naturlig selektion og evolution gennem undervisningsforløbet. Der findes elever, der udtrykker begrebsændring inden for alle tre spørgsmål i retning af en darwinistisk forståelse af naturlig selektion og evolution. Der findes elever der er forholdsvis stabile i deres begrebsopfattelse. Endelig findes der elever, der udtrykker begrebsændring i retning af en darwinistisk forståelse på et spørgsmål og begrebsændring væk fra den darwinistiske forståelse på et andet spørgsmål. Det kan derfor være på sin plads at diskutere selve analysemetoden set i forhold til empirien og ikke blot som en teoretisk betragtning, som det blev gjort i afsnit 4.2.1. Her argumenterede jeg for, at brugen af det Darwinistiske landskab som analysemetode kunne godtgøres på trods af, at det var udviklet i en anden kontekst.

Det har som nævnt i afsnit 5.2 ikke været intentionen med undervisningsforløbet, at eleverne i deres begrebsopfattelse skulle bevæge sig væk fra en darwinistisk forståelse af begreberne. Spørgsmålet er også om det er tilfældet, eller om de darwinistiske landskaber, som jeg har analyseret på baggrund af elevernes svar, giver et helt retvisende billede af elevernes faktiske begrebsforståelse. Der kan således være flere forskellige parametre, der bevirker, at der kan komme et andet billede ud af analysen, end det faktiske.

De teoretiske overvejelser er beskrevet i afsnit 4.2.1. Der er dog også en overvejelse, som ikke er beskrevet der. Det drejer sig om de elever, der bevæger sig væk fra den darwinistiske opfattelse af begreberne indenfor et eller flere af spørgsmålene. Der kan ligge en bias i selve før- og efter-testen, idet eleverne skal udfylde de samme spørgsmål to gange kort efter hinanden. Enkelte elever giver direkte udtryk for, at de mente at have skrevet det samme i efter-testen, som de gjorde i før-testen. Andre elever giver udtryk for, at de ikke havde samme engagement ved besvarelsen af efter-testen, idet de jo havde besvaret disse spørgsmål en gang tidligere. I

et enkelt tilfælde, kunne det ses af de elektronisk indsendte før- og efter-test, at en elev direkte kopierede sine besvarelser fra før-testen ind i besvarelsen af efter-testen.

Disse forskellige metodologiske problemer er ikke diskuteret i den oprindelige publikation af det darwinistiske landskab (Zabel & Gropengießer, 2011). Det er derfor ikke muligt at vide, hvorledes disse spørgsmål om validitet af svarerne har været diskuteret oprindeligt. Problemstillingen er dog ikke ny og ses eksempelvis også hos Howard et.al (1979), som værende en af flere mulige former for invaliditet i før- og efter-test-indsamlinger.

Man kan således godt mene, at selve analysemetoden til at afdække elevernes begrebsændring er usikker. En sammenligning af elevernes interview og deres darwinistiske landskab (tabel 5-4) viser dog, at der er stor overensstemmelse mellem analysen af det darwinistiske landskab og elevernes egen opfattelse af begrebsændring. På den baggrund vil jeg argumentere for, at det darwinistiske landskab som analysemetode i denne undersøgelse, er en valid metode til at finde elever, der oplever en begrebsændring i retning af en darwinistisk begrebsforståelse. Det er dog ikke et validt analyseredskab til at afdække alle elevers begrebsændringer og retningen af disse. Der findes således en række forskellige bias, der kan spille ind, hvorfor jeg ikke kan sige noget om den samlede kvantitet eller kvalitet af klassernes begrebsændringer. Det darwinistiske landskab vil altså ikke være en brugbar metode for en lærer, til at dokumentere effekten af forløbet. Grundet disse ovenstående problemstillinger omkring darwinistiske landskab som analysemetode for begrebsændringer kan jeg ikke umiddelbart bruge denne metode alene til at konkludere på kvaliteten af elevernes begrebsændringer. Jeg er derfor som udgangspunkt nødt til at bruge elevernes egne udsagn angående kvaliteten af deres begrebsændringer. Dette naturligvis vel vidende, at disse også kan være behæftede med bias, som eksempelvis elever, der gerne vil give de 'rigtige' svar og derfor svarer det de tror, jeg som interviewer gerne vil høre, frem for hvad de selv mener.

Der er således forskellige problemstillinger, alt efter hvilken metode der bruges til at finde kvaliteten af elevernes begrebsændring. Jeg vil derfor mene, at den mest valide måde er, at sammenholde de to metoder og derefter vurdere kvaliteten.

Som det fremgår af elevernes darwinistiske landskaber, viser analysen, at eleverne ændrer begrebsopfattelse i retning af en darwinistisk begrebsopfattelse i forhold til mindst et af spørgsmålene i før- og efter-testen. Når dette sammenholdes med elevernes udsagn fra interviewene (afsnit 5.3.1), viser det sig, at eleverne ofte ikke kan genkalde sig en egentlig be-

grebsændring, men derimod opfatter ændringen som værende en dybere begrebsforståelse og ikke mindst en dybere forståelse af sammenhængen mellem de forskellige begreber. Den ene metode sigter altså mod begrebsændring, mens den anden metode giver udslag i begrebsforståelse.

Dette griber tilbage til mine figurer omkring spontane begreber og videnskabelige begreber (afsnit 2.4.1). Her var de tre gennemgående spørgsmål i begrebsdannelsen spørgsmålene hvad, hvordan og hvorfor. I min analyse af elevernes begrebsændring og begrebsforståelse, giver de to metoder altså svar på forskellige dele af disse spørgsmål. Det darwinistiske landskab giver et svar på, om eleverne ændrer deres tilgang til begrebet i forhold til hvad og hvordan spørgsmålene, mens eleverne selv fokuserer på deres ændring i hvorfor spørgsmålet, når de beretter i interviewet. Jeg får på denne måde lavet en syntese af elevernes begrebsbillede ved at sammenholde de to analyser. Men jeg får ikke lavet en metodisk triangulering, idet de to metoder altså ikke giver svar på det samme.

Jeg står således tilbage med to forskellige former for udbytte af den faglighed, eleverne har fået ud af forløbet, og som er grundlaget for min tese om, at der går en læring forud for en interesseudvikling. I titlen på denne afhandling samt i kapitel 4 og 5 henviser jeg til en faglig progression. En sådan progression lægger umiddelbart op til en begrebsændring i en retning og, hvilket netop beskrives med analysen af de darwinistiske landskaber. Jeg kan dog ikke gennem min analyse bestemme, hvorvidt det er begrebsændringen eller begrebsforståelsen, der lægger til grund for den interesseudvikling eleverne beretter om, og som er temaet for næste afsnit. Begrebsændringen synes ubevidst for dem, mens begrebsforståelsen fremstår tydeligere. Når jeg henviser til en progression, er jeg derfor nødsaget til at lade en sådan progression både indeholde begrebsændringer i en intenderet retning og forståelse af begrebs-sammenhænge. I det følgende vil jeg diskutere, hvorledes disse to forskellige tilgange til henholdsvis begrebsændring og begrebsforståelse kan indvirke på en interesseudvikling.

6.2.2 Begrebsændring og begrebsforståelse som interesseudviklende.

Af PFB-modellen fremgår det, at interessen udvikles dels gennem et positiv feedback til de individuelle dispositioner og dels som et positiv feedback til det objekt, der er genstand for interessen. En begrebsændring og dermed et feedback til objektet kan altså ikke stå alene i forhold til en interesseudvikling. I kapitel 2 viste jeg min tilgang til læring som værende et

spænd mellem kognitive, affektive og sociale input forstået på den måde, at erkendelsen sker i individet som et samspil mellem det affektive og det kognitive samtidig med, at erkendelsen bliver afprøvet i sociale sammenhænge. Set i forhold til elevernes begrebsændring er en sådan erkendelse altså ikke udelukkende kognitiv. Erkendelsen i sig selv har også et positivt feedback, som vist med Fiedlers (2000) model (Figur 2-2). Når eleverne oplever en ny erkendelse vil de ifølge denne tilgang gå i retning af en mere positiv affektiv tilstand. Selve erkendelsen vil altså være ledsaget af positive stemninger.

En sådan positiv affektiv følge vil være til stede, uanset om der er tale om begrebsændring eller begrebsforståelse, som diskuteret ovenfor. Set fra et rent pragmatisk synspunkt vil stemningerne altså være de samme uanset tilgang. Det kan derfor synes omsonst at diskutere forskellen.

Når jeg alligevel argumenterer for, at der er en interesseudviklingsmæssig forskel skyldes det, den værdi de to forskellige tilgange tillægges af eleven. Som, jeg har beskrevet i kapitel 3, er betydningen af, at man som individ finder noget brugbart eller værdifuldt en væsentlig faktor i forhold til differentieringen af den individuelle disposition. Man vil kunne forestille sig, at når en elev oplever en begrebsændring, vil denne føre til positiv feedback. Denne feedback vil dog ikke være varig, med mindre eleven også kan anvende denne begrebsændring uden for den kontekst, hvor den er opnået.

Når nogle elever i kapitel 5 henviser til, at de synes, at de har lært noget af øvelsen, men ikke kan se, hvad de kan bruge det til, vil jeg kategorisere dette som en begrebsændring. Men den er netop kontekstafhængig og den interesse, som disse elever giver udtryk for at opleve, er godt nok aktualiseret, men den feedback, der opstår i forhold til henholdsvis individuelle dispositioner og objektet, er begrænset til situationen. Det lærte vil som sådan ikke være en brugbar eller værdifuld viden at have.

Anderledes ser det ud for de elever, der giver udtryk for eksempelvis at have fået et helt nyt perspektiv på biologien. Disse elever har opnået en begrebsforståelse, der sætter dem i stand til at føre denne nye erkendelse uden for konteksten og se en værdi i at have opnået denne nye viden. På denne vis vil der være en væsentligt større grad af feedback hos disse elever, end hos de elever, der 'blot' får en begrebsændring. Man kan således sige, at den første gruppe får en udskiftning af begrebet, mens den sidste får en udvidelse. I forhold til min afbildning af de videnskabelige begreber (figur 2-4), kan man sige, at begrebsændringen fører til et nyt støtte-

punkt for pyramiden, mens begrebsudvidelsen konsoliderer og differentierer pyramiden på det sted hvor den er.

Når flere af eleverne i interviewene (afsnit 5.4.3.3) fremhæver det interessante i at lære noget, vil jeg dermed hævde, at det de mener med at lære faktisk betyder at forstå. Det som de lære, skal for dem have en værdi i form af at være brugbart eller være noget eleven kan forholde sig til holdningsmæssigt. Jeg vil her henvise til den udvidelse af progressionsbegrebet, som jeg beskrev ovenfor, for det er netop gennem en faglig progression, at eleverne oplever det faglige bliver interessant. En sådan faglig progression er ikke nødvendigvis ligetil og skal måske netop heller ikke være det. Som jeg beskrev i afsnit 5.4.3.5, er forhindringer der skal overkommes og som kan overkommes netop også en del af det, som giver en positiv affektiv feedback hos eleverne. Jeg vil diskutere denne tilgang, som omhandler forhindringer i det følgende afsnit.

6.2.3 Gentagelser som en primær forhindring.

En vigtig pointe i min teoretiske argumentation for PFB-modellen for interesseudvikling er, at der skal ydes en indsats for at komme til forståelsen af det faglige indhold. Med udgangspunkt i Dewey (1913) skal der være forhindringer på vej mod målet. Disse forhindringer skal dog være overkommelige. Ikke nødvendigvis sådan, at de på forhånd ser overkommelige ud. Men eleven skal kunne sidde tilbage med en oplevelse af at have gjort en indsats og være blevet belønnet med ikke bare det at have overkommet en forhindring, men også i form af en større eller ny forståelse af det som eleven har arbejdet med.

I analysen af elevinterviewene (afsnit 5.4.3.5) viste jeg på baggrund af den åbne kodning af interviewene, hvorledes en sådan kategori af 'Forhindringer' var dannet. . Eleverne gav således udtryk for flere forskellige former for forhindringer, de skulle overkomme undervejs i forløbet. De nævner således de mange gentagelser i øvelsen, tidsforbruget og det manglende overblik i starten af øvelsen.

Når eleverne nævner tidsforbruget i øvelsen henviser de til det at skulle lave det samme i så lang tid. Indirekte kan man sige, at eleverne oplevede gentagelserne i øvelsen som den primære forhindring. Det at skulle lave det samme så mange gange i træk har ikke i sig selv været motiverende. Eleverne har dog gjort det alligevel og er derved kommet frem til nogle resultater, der har ført til ny viden hos den enkelte. Dette var netop, hvad jeg argumenterede for i

forbindelse med mit læringssyn (kapitel 2). En interessant vinkel på sådanne gentagelser i undervisning er, at der tilsyneladende findes en kulturforskel mellem skolesystemer i forhold til synet på gentagelser og repetition. Dahlin & Watkins (2000) finder således en kulturforskel mellem tyske elever (repræsenterende den vestlige verden) og kinesiske elever (repræsenterende den asiatiske verden) i forhold til både grundsynet og den enkeltes tilgang til gentagelser, repetition og udenadslære.

I en undersøgelse om elevers læren uden ad fandt Dahlin & Watkins (2000) således, at selve grundsynet på udenadslære var forskellige mellem de to kulturer. De beskriver dette således:

“Over the last twenty years many Western educators seem to have come to the view that students should be encouraged to understand rather than to memorise what they are learning (Purdie, Hattie, & Douglas, 1996). The main reason for this is the view that understanding and memorising are relatively mutually exclusive processes which are likely to lead to high and low quality outcomes, respectively. However, this belief is not shared by teachers in countries such as Japan, China and Hong Kong where memorisation and understanding are often seen as working together to produce higher quality outcomes (Hess & Azuma, 1991; Marton, Dall’Alba, & Tse, 1996).” (Dahlin & Watkins, 2000, p. 66)

De beskriver således en ændring i den vestlige tilgang til udenadslære, som er forholdsvis ny. Udenadslære er altså faldet i status i den vestlige verdens undervisning, idet den bliver set som ’overfladisk’ og ikke bidrager til en dybere forståelse. I kontrast til dette ses udenadslære i den asiatiske verden som værende et grundlag for en dybere forståelse. En sådan opfattelse skal findes i selve skolekulturen. I den vestlige verden er der fokus på selve processen, altså det at lære udenad, mens der i den asiatiske verden er fokus på indholdet, idet der ligger en indgroet tilgang hos eleverne til at reflektere over det lærte. I den vestlige skolekultur ses udenadslære som en færdighed, man kan opnå gennem gentagelser og repetition. Gentagelser og repetition er altså ikke set som et middel til forståelse og refleksion, men derimod som et værktøj til at opnå ureflekterede færdigheder.

Det er interessant at bemærke, at flere elever faktisk siger i interviewene i min undersøgelse, at det netop var på grund af gentagelserne, at de begyndte at reflektere over det biologiske indhold i øvelsen. Disse udsagn indikerer, at eleverne først skulle have styr på det processuelle. Når dette var på plads kunne det føre til en refleksion over det indholdsmæssige. Gentagelserne i øvelsen har dog ikke karakter af udenadslære, men er derimod mere at se som færdigheder, der som sådan ikke lægger op til refleksion. Alligevel er det bemærkelsesværdigt, at

eleverne starter på en refleksion over indholdet, når det færdighedsmæssige er på plads. Det grundlæggende vestlige syn på udenadslære er jo netop, at en sådan lærdom er overfladisk og dermed mere har karakter af færdigheder end af forståelse. På denne vis opfører eleverne sig atypisk i forhold til, hvad man i følge Dahlin & Watkins (2000) undersøgelse kunne forvente af vestlige elever.

En mulig årsag til dette er, at eleverne fra start udviser skepsis og uforståenhed, både over for det indholdsmæssige og det processuelle. Stort set samtlige elever giver udtryk for, at det var meget svært at overskue, hvad de skulle lave og, hvorledes de skulle gøre det fra øvelsens begyndelse. Samtidig beretter en stor del af eleverne om, at de fra starten så Lego-klodserne netop som klodser. Men efterhånden som Legorgerne begyndte at bevæge sig skiftede dette syn i retning af, at klodserne nu blev set som små organismer. Eleverne oplever således samtidig et skifte i både det processuelle og det indholdsmæssige. Fokus flyttes netop i retning af det indholdsmæssige i kraft af, at det processuelle bliver mere overskueligt, og det indholdsmæssige tilbyder sig på en ny måde. Elevernes skepsis overfor, hvorvidt der kunne være evolution i Lego-klodser, bliver derved gjort til skamme samtidig med, at det processuelle bliver mere overskueligt. Dette sammenfald kan være en væsentlig faktor for at eleverne starter en refleksion over det indholdsmæssige i øvelsen.

Når eleverne ser gentagelserne i øvelsen som forhindringer, der skal overvindes, kan det skyldes, at de netop får afklaret proceduren, og der derfor ikke er mere processuelt at fokusere på. Eleverne giver således også udtryk for, at netop gentagelserne betød, at de fik de resultater som de gjorde og at disse resultater var betydende for deres nye eller udvidede opfattelse af begreberne inden for naturlig selektion og evolution. Man kan på denne vis sige, at eleverne har fået en mere asiatisk oplevelse af, hvad gentagelser og repetition i undervisningen kan bibringe.

For at vende tilbage til grundlaget for læring i kapitel 2, så er der igen tale om, at eleverne går fra uafklaring mod afklaring i første omgang i forbindelse med de processuelle. Igen vil jeg henlede opmærksomheden på Fiedlers (2000) affektionsteori, hvor en sådan afklaring er medvirkende til at bringe den individuelle affektive tilstand i retning af positive stemninger. En anden tilgang til denne afklaring er at se på situationen som værende spændt op på forventninger.

Som udgangspunkt er elevernes forventninger ikke store. De sidder med en opfattelse af manglende overblik over både selve arbejdsgangen men også over, hvorledes Lego-klodser kan fortælle noget om biologi. Samtidig med at selve arbejdsgangen afklares, kommer der altså en overraskelse for eleverne, idet de oplever, at Lego-klodserne kan bevæge sig og, at denne bevægelse skyldes kombinationen af de forskellige farver, der blev trukket ud i starten. Det er netop her, at skiftet sker i forhold til at se Legorgerne som organismer frem for klodser. Med dette skifte opstår der en række nye forventninger. Da eleverne først havde set, hvorledes klodserne kunne bevæge sig, gav flere af dem udtryk for, at begyndte at prøve at finde frem til de 'bedste' gener på en given position. Eleverne begynder altså at opbygge nye forventninger. Disse nye forventninger kan forstås i lyset af teorien om anomale data (Chinn & Brewer, 1993, 1998) (afsnit 4.1.3). Eleverne får en ny opfattelse af selve kombinationen af Lego-klodser. Noget som også kan opfattes som overraskende. Og hvis det netop er overraskende, kan dette føres tilbage til de generelle biologiske dispositioner for interesse, som jeg beskrev i afsnit 3.3.1. Når eleverne begynder at udvise interesse for selve indholdet i øvelsen, kan det altså skyldes, at øvelsen netop tilbyder udfordring, afklaring, overraskelse og plads til refleksion over indholdet.

Nogle spørgsmål, der rejser sig kan derfor være om en lignende interesseudvikling kunne være set inden for en anden ramme, eller om der ligger noget specifikt i indholdet i øvelsen, som gør at den er unik i forhold til dette som andre emner inden for biologien, men også inden for naturfag generelt. Disse spørgsmål vil jeg diskutere i de følgende afsnit.

6.3 Andre mulige rammer for interesseudvikling.

Det ville være naivt at forestille sig, at netop de rammer, der er opstillet i denne undersøgelse, ville være de eneste, der kunne befordre en interesseudvikling gennem faglig progression. I afsnit 6.1 diskuterede jeg det specifikke didaktiske design for netop denne undersøgelse. I det følgende afsnit vil jeg derfor diskutere andre tilgange til undervisningen og deres potentiale for udvikling af en interesse hos eleverne.

6.3.1 Kommunikation i klassen.

I den socialkonstruktivistiske tilgang til læring i kapitel 2 har individet mulighed for at afprøve sin egen begrebsforståelse i forhold til andres og dermed komme til en fælles forståelse af et begreb. I denne socialkonstruktivistiske tilgang er kommunikation selvsagt et omdrejningspunkt for al læring. En sådan kommunikation kan dog foregå på mange forskellige måder i klasserummet alt efter rammerne for kommunikationen. I forhold til en socialkonstruktivistisk læring opstiller Scott et. al. (2006) en matrice for kommunikationsformer (Tabel 6-1). På den ene side findes der en dialogisk og en autoritativ tilgang til kommunikation, mens der på den anden side findes en interaktiv eller en ikke-interaktiv tilgang til kommunikationen. Begreberne dialogisk og autoritativ har været benyttet med flere forskellige definitioner i litteraturen. Scott et. al. forklarer deres tilgang til disse begreber på denne vis:

“...we are clear that in authoritative discourse the teacher’s *purpose* is to focus the students’ full attention on just *one* meaning. It is in this sense that we have chosen to use the word “authoritative” (whilst acknowledging the underlying dialogic nature of the interaction). Additionally, we have chosen the word “dialogic” to contrast with an authoritative communicative approach, in order that we can draw upon the dialogic meaning of recognizing others’ points of view. Thus, according to our definition, we are clear that in dialogic discourse the teacher recognizes and attempts to take into account a range of students’, and others’, ideas.” (Scott et. al.,2006, p.610)

I denne sammenhæng betyder autoritativ, at læreren er bevidst om, at der kan være forskellige tolkninger af emnet, der tales om, men at han også bevidst kun fokuserer på den af ham på forhånd bestemte mening, der skal læres. En dialogisk tilgang betyder derimod, at der er flere forskellige meninger i spil, og at disse bliver holdt op mod hinanden.

Med hensyn til interaktiv og ikke-interaktiv mener Scott et. al. at kommunikationen grundlæggende kan være elevinddragende, således at kommunikationen bliver tovejs og dermed interaktiv. Kommunikationen kan dog også være envejs, således at det er læreren der fremlægger for klassen og klassen blot skal være tilhørere.

Tabel 6-1: Oversigt over de 4 kommunikative tilgange til undervisning (Efter Scott et. al. 2006)

	Interaktiv	Ikke-interaktiv
Dialogisk	i) <i>Interaktiv/dialogisk</i>	ii) <i>Ikke-interaktiv/Dialogisk</i>
Autoritativ	iii) <i>Interaktiv/Autoritativ</i>	iv) <i>Ikke-interaktiv/Autoritativ</i>

Ud fra tabel 6-1 ses det, at der opstår 4 forskellige kommunikative tilgange til undervisningen, der er som følger:

- i) *Interaktiv/Dialogisk*: Både elever og lærer kommer med forskellige ideer. Ideerne diskuteres og undersøges i fællesskab uden en på forhånd fastlagt løsning.
- ii) *Ikke-interaktiv/Dialogisk*: Læreren præsenterer forskellige ideer og laver eventuelt sammenligninger mellem ideerne, mens eleverne følger med.
- iii) *Interaktiv/Autoritativ*: Læreren står på forhånd med 'det rigtige svar' og leder eleverne på vej med spørgsmål og kommentarer, således eleverne også kommer frem til det på forhånd intenderede svar.
- iv) *Ikke-interaktiv/Autoritativ*: Læreren præsenterer en konkret ide.

Disse fire tilgange kommer naturligvis til udtryk i forskellige undervisningsformer og med forskelligt formål. En interaktiv/dialogisk tilgang kan eksempelvis findes i nogle former for IBSE-tilgangen, hvor formålet er at undersøge en given problemstilling, som man på forhånd har svaret på. Der er således tale om en åben tilgang til en problemstilling, der involverer både elever og lærer. En sådan tilgang er tidligere diskuteret i afsnit 2.5.2 og 6.1.3.1

En ikke-interaktiv/dialogisk form kan betragtes som en form for review lavet af læreren. Der bliver listet forskellige ideer op og eventuelt lavet sammenligninger mellem ideerne. Formålet med en sådan tilgang kan eksempelvis være, at læreren kan lave sammenligninger, som det ikke var forventet, at eleverne kunne have fundet på egen hånd. Det bliver således muligt for læreren at præsentere en form for naturvidenskabelig tankegang for elever, som sidder i en form for 'mesterlære' og ser, hvorledes en kritisk opstilling af flere teorier over for hinanden kan foregå. Eleverne kan på den måde få et eksempel, som de eventuelt selv kan følge i senere sammenhænge.

En interaktiv/autoritativ tilgang er, hvad Scott et. al. (2006) betegner som en nærmest klassisk diskussion i klassen. Læreren står med svaret, som eleverne skal ledes frem til. Kommer eleverne med alternative forklaringer, er det læreren opgave at bringe dem tilbage på det spor, hvor han gerne vil have dem. Det er således tale om en situation, hvor både lærer og elev er klar over, at læreren stiller spørgsmål til noget, han/hun allerede har svaret på, og hvor det er elevernes opgave, at finde frem til det svar læreren gerne vil have. Formålet med en sådan tilgang kan naturligvis være at få eleverne til at reflektere over begreber og sammenhænge inden for det emne, som spørgsmålet går på. Ved at inddrage eleverne på denne måde bevarer

man som lærer stadig styringen med en klassediskussion, der skal give en på forhånd fastsat viden. Man kan således styre en diskussion, hvor eleverne selv får lov at ræsonnere sig frem til en given videnskabelig sammenhæng.

Den sidste tilgang er den ikke-interaktive/autoritative tilgang. Her er det formidling af ét bestemt synspunkt fra lærerens side uden, at der er lagt op til en diskussion. Denne tilgang er en typisk forelæsningsstilgang og er en glimrende ramme for at eksemplificere et emne, der er lige til at forstå. Læreren får på denne måde mulighed for at introducere elever for områder, som han mener, er vigtige for elevernes forståelse af emnet. Som det blev vist i afsnit 4.1.2.3 kunne en sådan tilgang være god at bruge for eksempel i en devolution eller en institutionalisering i forhold til et forløb tilrettelagt under rammerne for TDS.

I den ovenstående overstående gennemgang af de fire kommunikative faser er der således blevet præsenteret forskellige tilgange til at håndtere undervisningen i naturfagene. Min intention med at fremdrage disse tilgange er at vise, at der ikke findes én tilgang, der er bedre end andre. Man skal som underviser være bevidst om at forskellige tilgange har forskellige forcer og udnytte disse tilgange til det, man ønsker at opnå. Set i forhold til de rammer jeg tidligere har diskuteret (afsnit 6.1.1), er det eksperimentelle arbejde fraværende i denne gennemgang af kommunikative tilgange. Det er ikke et udtryk for, at der ikke skal kommunikeres i forhold til eksperimentelt arbejde, men mere en pragmatisk opfattelse af, at en kommunikation under udførelsen af eksperimentelt arbejde ofte vil have en praktisk karakter frem for en individuel epistemologisk karakter.

Jeg ser således disse fire kommunikative tilgange som en af flere muligheder for at sætte rammerne omkring et eksperimentelt arbejde. Et eksperimentelt arbejde, der ikke følges op af en eller flere former for kommunikativ tilgang, er i mine øjne ikke værdifuldt i forhold til at give eleverne en uddannende erfaring (Dewey, 1913). Omvendt vil kommunikative tilgange uden nogen form for aktiv eksperimenteren, enten i form af eksperimentelt arbejde eller i form af erfaringer fra dagligdagen, ikke give en større forståelse for emnet. Jeg mener, at der i givet fald vil være en overhængende fare for, at det der kommunikeres om bliver præsenteret og opfattet som videnskabelige begreber i en vygotskyjsk tankegang (se afsnit 2.4.1), og at disse begreber derfor nok kan blive tillært, men at en sådan tillæring vil have karakter af udenadslære frem for forståelse (se afsnit 6.2.3).

I rammerne for TDS finder man en sådan tilgang med både kommunikativ og eksperimentelt arbejde, hvor målet er elevens individuelle erkendelse af et fagligt begreb eller en faglig tankegang. Naturligvis er TDS ikke den eneste tilgang, der tilbyder rammer, som lægger op til elevernes læring. Bybee et. al. (2006) gennemgår således forskellige instruktionsmodeller startende med Herbart's indflydelse på amerikansk uddannelsestænkning omkring 1900-tallet og frem til deres egen 5E-model for biologiundervisning gennem BSCS programmet (Biological Sciences Curriculum Studies). Denne model afviger fra TDS-modellen, idet der her lægges vægt på en introduktion, der skal engagere eleverne på en måde, der minder meget om at introducere et 'catch' (Mitchell, 1993) (se afsnit 3.5.2). På denne vis kan man sige, at den allerede fra start tager udgangspunkt i at udvikle en interesse hos eleverne. Når jeg alligevel bruger TDS som ramme i min undersøgelse, skyldes det netop, at jeg argumenterer for en tilgang til interesse, hvor læringen er præmissen for interesseudviklingen. Uden at jeg på nogen måde afviser 5E-modellen (Bybee et. al., 2006) vil jeg dog fremhæve, at en sådan tilgang kan have den skjulte 'fare', at der bliver fokus på at engagere eleverne, men at dette engagement vil føre til en nydelse frem for en forståelse i deweysk forstand (Dewey, 1913) (se afsnit 3.1.2). Jeg er således bevidst om, at der findes andre tilgange til en interesseudviklende undervisning end netop den her anvendte. Jeg har dog argumenteret for, at TDS er at fortrække som ramme for undersøgelsen af elevens interesseudvikling gennem faglig progression, idet TDS eksplicit kombinerer alle fire kommunikative tilgange med det eksperimentelle arbejde. Rammerne for at undersøge interesseudvikling gennem faglig progression synes således at være optimerede gennem brugen af simuleringsforsøget med Lego-klodser som praksis og PFB-modellen som analyseværktøj.

6.3.2 Interesseudvikling uden for biologiundervisningen.

Indtil videre har jeg diskuteret interesseudvikling i forhold til rammerne for det specifikke undervisningsforløb, og jeg har diskuteret selve det biologiske indhold i øvelsen og potentialet for interesseudvikling i dette. Som det fremgår af indledningen i kapitel 1 (afsnit 1.6), er det intentionen, at resultaterne fra denne undersøgelse skal kunne ses i et generelt naturfagsdidaktisk perspektiv og dermed ikke være begrænset til biologididaktikken. Det er således værd at undersøge, hvad det er, elever finder interessant og efterspørger i naturfagsundervisningen generelt.

I et sådan perspektiv vil jeg inddrage en undersøgelse lavet i forbindelse med Fremtidsseminar 2010 (Petersen, Ahrenkiel & Michelsen, 2011). Dette seminar blev afholdt under rammerne for MINT-projektet (se afsnit 4.1.1), som denne afhandling også er en del af. 32 gymnasieelever fra fire gymnasier (to tyske og to danske) blev indbudt til at deltage i en række workshops på Fremtidsseminar 2010, der handlede om, hvilken retning eleverne mente, at fremtidens naturfaglige undervisning i gymnasiet skulle gå. Eleverne her repræsenterede alle retninger inden for naturvidenskaben. Fælles for alle var dog, at de som minimum havde et af de naturvidenskabelige fag på A-niveau.

Efter 4 workshops på 1½ døgn blev elevernes anbefalinger til den fremtidige naturfagsundervisning i gymnasiet reduceret til 12 anbefalinger, der efterfølgende kunne samles i fire kategorier (se tabel 6-2). Disse er naturligvis af meget generel karakter.

Tabel 6-2: Elevanbefalinger fra Fremtidsseminar 2010 og efterfølgende kategoriseringer (Efter Petersen, Ahrenkiel & Michelsen, 2012)

Deltagernes tolv anbefalinger	Deltageranbefalinger, sammenfattet
Undervisning, der kan relateres til virkeligheden	
Tydeliggørelse af formål - både i den daglige undervisning, men også i form af fx. erhvervspraktik.	Øget sammenhæng i uddannelserne

Integration af IT i undervisningen	
Motiverede lærere	Styrkelse af lærerkompetencerne
Undervisning af eksperter	

Varieret undervisning	
Ekskursioner	
Flere selvstændige projekter.	Varieret undervisning
Niveauopdelt undervisning	

Bedre faciliteter og materialer	
Nyt udstyr/laboratorier.	Øgede ressourcer til faciliteter og materialer
Opprioritering af ressourcer.	

Anbefalingerne er ikke eksplicit rettet mod det faglige indhold i undervisningen, idet oplægget til deltagerne var frit, og de således kunne fokusere på netop de dele af undervisningen, som de fandt det relevant at udvikle.

Jeg vil dog her fremhæve de to kategorier 'Styrkelse af lærerkompetencer' og 'Varieret undervisning', idet der i disse kategorier findes anbefalinger fra eleverne, der kan tolkes i retning af fokus for denne afhandling.

I kategorien 'Styrkelse af lærerkompetencer' findes således en anbefaling om, at undervisningen skal varetages af eksperter. Eleverne ønsker altså, at den person, der skal stå for undervisningen skal være en kapacitet på netop det område, som han/hun skal undervise i. Jeg tolker det som et ønske om en øget faglighed i undervisningen, hvilket er i tråd med elev H_2_3's udtalelse i afsnit 5.4.3.4, om at undervisningen ikke behøvede at bestå af spektakulære forsøg. Det vigtigste var, at man havde mulighed for at forstå noget.

Fra kategorien 'Varieret undervisning' fremgår det, at eleverne efterspørger netop en varieret undervisning forstået på den måde, at de i dagligdagen ikke har oplevelsen af, at deres lærere benytter forskellige didaktiske tilgange til undervisningen med det resultat, at undervisningen ofte bliver stereotyp. Endvidere efterlyser eleverne flere selvstændige projekter, hvilket kan tolkes i retning af et øget ønske om autonomi. Endelig anbefaler eleverne også en niveaudelt undervisning. Dette begrundes med at eleverne oplever, at der er for stor fokus fra lærerens side på at få de fagligt svageste elever 'over overliggeren' frem for at tilbyde en undervisning, der er udfordrende for de fagligt stærkeste elever. Eleverne sidder med andre ord ofte tilbage med en opfattelse af en kedelig undervisning, som ikke giver mulighed for at udfordre sig selv på det niveau, de ønsker. Der var på seminaret et udtalt ønske om at komme 'bag om' naturvidenskaben og få en dybere forståelse. Dette kommer eksempelvis til udtryk i elevernes ønske om 'aha-oplevelser':

"Deltagerne påpegede, at et abstrakt 'billede' kan forstås ved at få gennemgået teorien bag fænomenet. Det giver en aha-oplevelse – og det er disse aha-oplevelser de i højere grad efterlyser i undervisningen. Som det blev udtrykt: '*vi vil lære teorien bag magien og magien bag teorien*'." (Michelsen, Ahrenkiel & Petersen, 2011, p. 35)

En sådan udtalelse vidner om et ønske hos deltagerne om at opnå en dybere forståelse og ikke bare en overfladisk paratviden (se afsnit 2.5.2).

Det skal selvfølgelig tages i betragtning, at disse anbefalinger ikke kan tages som et generelt udtryk for alle gymnasieelevers ønske om en fremtidig naturfagsundervisning. De deltagende elever i Fremtidsseminar 2010 var netop elever med minimum et naturvidenskabeligt fag på A-niveau og var desuden, for de flestes vedkommende, udvalgt af deres lærere til at deltage i seminaret. Der har således været tale om en række meget engagerede elever, hvor de individuelle dispositioner for en aktualiseret interesse har været store.

Det overordnede billede, er dog at eleverne netop ønskede kombinationen af et højere fagligt niveau og nogle inspirerende didaktiske rammer, i den fremtidige naturfagsundervisning og at der var tale om et generelt ønske på tværs af faggrænser.

6.4 Interesseudvikling for hvem?

I min indledning af denne afhandling gennemgik jeg de tre forskellige didaktiske niveauer (makro, meso & mikro) og viste, hvorledes der fra makrodidaktisk niveau er et udtrykt ønske om at flere unge skal være interesserede i naturvidenskab og teknik. Kapitlet indledes med et citat af Osborne & Dillon (2008), hvor det hævdes, at stort set alle børn, der starter i skole udviser interesse for naturfagene, mens dette absolut ikke er tilfældet, når de samme elever forlader skolen. Dette understøttes også af eksempelvis Köller & Baumert (2001), der viser at interessen for naturfagene falder gennem de sidste år af skolegangen i grundskolen. Det er således principielt to tilgange til det nævnte rekrutteringsproblem. En hvor man tager udgangspunkt i den gruppe unge, der findes nu og forsøger at gøre flere af dem interesserede og en, hvor man tager udgangspunkt i den pulje af børn, der starter i skolen og søger at mindske frafaldet..

Når jeg sætter disse to tilgange ind i perspektivet af PFB-modellen, er der ikke tvivl om, at det er den sidste tilgang, som jeg mener, ville være mest givtig. Det vil således alt andet lige, være mindre udfordrende, at vedligeholde og udbygge en allerede eksisterende interesse end det ville være at genskabe en interesse, som 'er gået tabt'.

Når man skal vedligeholde og udbygge en allerede eksisterende interesse, skal man således bygge videre på et positivt feedback-system, der allerede fungerer. Opgaven bliver i denne sammenhæng at finde nyt, som fortsat kan give feedback i denne positive cyklus, hvilket naturligtvis i sig selv også er en væsentlig udfordring.

I en genskabelse af en interesse bliver udfordringen dog endnu større, idet den positive feedback-cyklus er blevet brudt. Man er som individ på en måde blevet desillusioneret i forhold til det, man tidligere syntes var interessant. Tilliden til at naturfagene kan bibringe noget værdifuldt til individet er væk. For at kunne genskabe den positive feedback-cyklus, er det derfor nødvendigt, at tilliden genoprettes. Arbejdet i at gøre flere interesserede er på denne vis umådeligt meget sværere end arbejdet med at gøre færre uinteresserede.

I et sådant perspektiv er det derfor også naturligt at diskutere, hvorfor min undersøgelse af interessen foregår i gymnasiet og ikke i Folkeskolen, hvor der jo netop er større potentiale for at fastholde interessen hos flere. Når påstanden er, at det netop ville give mere mening at fokusere på den gruppe elever, hvor frafaldet endnu ikke er så stort, ville det også give mening at fokusere på denne gruppe.

I denne undersøgelse har målet dog ikke været specifikt at få færre elever til at falde fra, men at beskrive interessen, når den er til stede. I en sådan sammenhæng har jeg vurderet, at det er mere hensigtsmæssigt, at eleverne har kunnet udtrykke sig nuanceret både skriftligt og mundtligt, hvorfor jeg har valgt gymnasieelever frem for elever i indskoling.

Det er altså nødvendigt at have tiltag, der fastholder interessen hele vejen gennem skolesystemet. Det er ikke gjort med blot at aktualisere interessen i grundskolen og derefter gå ud fra, at dette varer ved resten af elevernes skolegang. Interesse skal hele tiden vedligeholdes og udbygges, for at den bliver fastholdt (se f.eks. Hidi & Renninger, 2006). Selv om man som individ bliver bedre og bedre til selv at sætte rammer, som giver mulighed for at udvide sin egen interesse, er det stadig en nødvendighed, at der indenfor undervisningens rammer også er fokus på, hvorledes man som lærer kan understøtte en sådan udvikling gennem hele skolegangen – ikke mindst, hvis man ønsker at bygge bro mellem skoleliv og hverdagsliv. Der findes således gode grunde til stadig at beskæftige sig med interesseudviklende undervisningsdesign også på højere niveau end grundskolens indskoling.

6.5 Sammenfatning

I denne diskussion af elevernes interesseudvikling har jeg først fokuseret på at uddybe forskellige vinkler på det didaktiske design og design-based research. Disse tilgange er derefter sat i forhold til interesseudvikling og PFB-modellen. Samtidig er disse tilgange diskuteret i forhold til de analyseresultater, der fremkom i kapitel 5. Jeg har således ud fra forskellige

vinkler diskuteret og argumenteret for, at denne undersøgelse kan opfattes som design-based research, hvor rammerne for den praktiske undersøgelse kan ses i perspektivet af IBSE.

Ydermere har jeg diskuteret, hvorledes elevernes udtalelser, samt analysen af deres test og deres arbejde på klassen kan belyse samspillet mellem begrebsændring, begrebsforståelse og interesseudvikling. På denne vis får jeg diskuteret det centrale i denne undersøgelse, der netop er samspillet og ikke de enkelte tilgange hver for sig.

Disse sammenhænge har jeg derefter diskuteret ud fra et mere generelt perspektiv, hvor først rammerne har været diskuteret i forhold til andre didaktiske rammer og dernæst biologien i forhold til de andre naturvidenskabelige fag. Her viser jeg, hvorledes de tidligere diskuterede sammenhænge hverken er kontekstspecifikke eller indholdsafhængige, men at der findes nogle generelle overvejelser, man bør gøre sig, hvis man vil lave naturfagsundervisning, der har fokus på interesseudvikling.

Endelig har jeg redegjort for, hvorledes det overordnede rekrutteringsproblem, der findes i den vestlige verden kan anskues fra to forskellige vinkler, nemlig en tilgang med fokus på at skabe interessen, og en tilgang, med fokus på at fastholde interessen. Efterfølgende har jeg diskuteret disse tilgange i forhold til PFB-modellen og begrundet, hvorfor jeg har valgt det udgangspunkt jeg har.

Denne diskussion leder hen til konklusionen i næste kapitel og en perspektivering af både konklusionen og hele afhandlingen i det sidste kapitel. Jeg vil her først følge op på det overordnede forskningsspørgsmål, samt de underliggende spørgsmål for afklaring af dette. Efterfølgende vil jeg så uddybe de spørgsmål, som denne afhandling kan have rejst, men som har været uden for rammerne af denne afhandling at besvare.

”Gauss gav sig til at tale om tilfældet, denne fjende af al viden, som han altid havde villet besejre. Tæt på kunne man bag enhver tildragelse se kausalvæ-
vets uendelige finhed. Trådte man tilstrækkelig langt tilbage, åbenbarede de store mønstre sig. Frihed og tilfældighed var et spørgsmål om mellemdistance, det drejede sig om afstand” (Kehlmann, 2005, p. 13)

7 Konklusion

I denne afhandling har jeg sat mig som mål at undersøge samspillet mellem interesse og læring med udgangspunkt i elever i biologiundervisningen på det almene gymnasium STX. Jeg har først argumenteret for, hvorfor netop denne tilgang var berettiget, og hvad en sådan undersøgelse kunne tilføre af ny viden til både forskning og praksis.

Efterfølgende har jeg teoretisk fremlagt og diskuteret forskellige vinkler på både læring og interesseudvikling. I denne gennemgang har jeg opstillet det fundament, som jeg anskuer læring ud fra samt opstillet en ny teoretisk model for interesseudvikling – Den positive feedbackmodel for interesseudvikling (PFB-modellen).

Med udgangspunkt i disse teoretiske anskuelser har jeg stillet mit konkrete forskningsspørgsmål, som lyder:

På hvilken måde kan den positive feedbackmodel bruges til at beskrive en interesseudvikling i gymnasiets biologiundervisning?

Undersøgelsens primære mål er altså at afprøve denne nye model som analyseredskab til at belyse nye vinkler af interesseudviklingen i forhold til tidligere modeller. Den teoretiske udviklede model bliver dermed grundlag for den empiriske tilgang til undersøgelsen.

For at kunne svare på dette overordnede forskningsspørgsmål opstillede jeg yderligere en række underspørgsmål, som tilsammen skulle være med til at give en afklaring af forskningsspørgsmålet. Disse spørgsmål var:

- Hvorledes ser samspillet mellem faglig progression og interesseudvikling ud?
- Hvorledes ser interessen ud, når den er til stede?

- Hvorledes kan en aktualiseret interesse i praksis medvirke til en ændring af elevernes værdisætning?
- Hvorledes påvirkes objektets status gennem en aktualisering af interessen?
- Hvorledes påvirkes de individuelle dispositioner gennem en aktualisering af interessen?

I denne konklusion vil jeg derfor tage udgangspunkt i besvarelsen af disse spørgsmål for så at konkludere på anvendeligheden af PFB-modellen i både teori og praksis. Der vil således komme en række delkonklusioner på de enkelte underspørgsmål, som jeg til sidst vil samle i en overordnet konklusion på undersøgelsen.

7.1 Samspillet mellem faglig progression og interesse

Jeg har tidligere nævnt, at interesseudvikling traditionelt er som understøttende for læring (afsnit 3.8). I denne undersøgelse har jeg haft den omvendte tilgang, og argumenteret for at læring kan være understøttende for interesseudvikling. Spørgsmålet er dog ikke ligetil at besvare. Som jeg har vist i PFB-modellen, er det de på forhånd eksisterende individuelle dispositioner, der er med til at aktualisere interessen i situationen. Til gengæld er det læringen, der er med til at give feedback til disse individuelle dispositioner. Der er således et kraftigt samspil mellem læring og interesse. Dette betyder, at hvis man vil se på læring og interesses indbyrdes indflydelse på hinanden, er det vigtigt i første omgang at gøre sig klart, hvad man vil undersøge. Er det således de individuelle dispositioner, man undersøger, vil jeg på baggrund af denne afhandling argumentere for, at læringen går forud for interesseudviklingen. Ser man derimod efter aktualisering af interessen vil jeg argumentere for, at de individuelle dispositioner kommer forud for læringen. Der er altså brug for en skelnen mellem, hvorvidt man ser på de eksisterende dispositioner eller udviklingen af disse. Med andre ord om man ser på et statisk øjebliksbillede eller et dynamisk udviklingsbillede.

7.1.1 Delkonklusion

I denne afhandling har mit fokus været at se på det dynamiske udviklingsbillede. På baggrund af min teoretiske argumentation og de empiriske data, der understøtter denne argumentation,

vil jeg derfor konkludere, at samspillet mellem den faglige progression og interesseudvikling foregår således, at den faglige progression understøtter en interesseudvikling.

7.2 Interessens fremtræden

I min analyse i kapitel 5 viste jeg, hvorledes interessen kan fremtræde på flere forskellige former. Eleverne kan være opslugte af øvelsen i øjeblikket men ikke mene, at den efterfølgende har haft særlig værdi. De kan nærmest være bevidst afstandstagende, idet de på forhånd har en overbevisning om, at biologi ikke er ret interessant. Eller de kan opleve fuldstændigt at ændre opfattelse af det grundlæggende syn på, hvad biologi er og, hvordan den biologiske verden hænger sammen.

Interessen fremtræder således ikke på en entydig form i denne undersøgelse, hvilket heller ikke var forventet. Det er netop ideen med at lade den aktualiserede interesse foregå i et spekter i PFB-modellen. Interessens fremtræden er på således allerede teoretisk blevet defineret som værende varierende. Det ville derfor have frembragt væsentlige usikkerheder om brugen af PFB-modellen som analysemodel, såfremt der havde været et entydigt og homogent billede af interessens fremtræden. I stedet fremstår interessen gennem elevernes udtalelser og deres handlinger i analyseret form som værende fordelt ud over hele spektret af aktualiseret interesse. Der findes dog generelle grundelementer for elevernes interesse, som kan genfindes i en analyse af deres beretninger (tabel 5-4)

7.2.1 Delkonklusion

Idet der er overensstemmelse mellem de teoretiske forventninger og de empiriske data, vil jeg konkludere, at interessens fremtræden er til stede i en så varieret grad, at det giver mening at bruge det teoretisk udviklede spekter i PFB-modellen, som analyseværktøj til at beskrive dens fremtræden.

7.3 Den aktualiserede interesse i forhold til elevernes værdisætning.

Jeg har tidligere (afsnit 3.1 – 3.3) diskuteret selve kvaliteten af en aktualiseret interesse i forhold til en interesseudvikling. Jeg har her argumenteret for en kvalitetsforskel i den aktualiserede interesse, alt efter om denne er blevet aktualiseret på baggrund af generelle biologiske

dispositioner eller individuelt erfarede dispositioner. Det er selve indholdet og håndteringen af dette, der giver den direkte feedback til de individuelle dispositioner og til objektet. Der er derfor tale om en differentiering af interessens kvalitet, der stiger, jo længere man bevæger sig i retning af en aktualiseret individuel interesse i spektret for aktualiseret interesse (figur 3-9). I kapitel 2 beskrev jeg transformative oplevelser i forbindelse med læring. Sådanne oplevelser ligger netop i den del af spektret, der giver mest feedback. Af beskrivelsen fremgik det, at læring ikke var tilstrækkeligt til, at en oplevelse kunne være transformativ. Der skulle således også være en værdisætning af det lærte og en bevidst motiveret brug i andre kontekster, før der er tale om transformative oplevelser. Dette er netop, hvad der findes i nogle af elevernes udsagn i analysen i kapitel 5. Her beretter elever om, hvorledes en ændret begrebsforståelse har medført, at de ikke blot er i stand til at se nye perspektiver i biologien på baggrund af deres ændrede opfattelse af naturlig selektion og evolution. Det er også begrebsforståelsen, de værdsætter og aktivt bruger til at 'udforske' disse nye tilgange til biologien.

I den aktualiserede interesse kan den feedback, der gives til henholdsvis objektet og de individuelle dispositioner, ses som værende en del af de oplevelser, eleverne har i forbindelse med transformative oplevelser. I den aktualiserede interesse ligger der dog ikke nogen henvisninger til en motiveret brug af den feedback, man oplever. I en fokusering på interesseudvikling er der således fokus på ændret opfattelse og værdiændring i forhold til det objekt, interessen er fokuseret på. Der er dog ikke i dette indlagt en kvalitativ norm for, hvorledes denne ændring skal anvendes, som det er tilfældet i forbindelse med transformative oplevelser. Transformative oplevelser rækker på denne måde ud over begrebet om interesseudvikling og konstitueres derfor også af mere end en aktualiseret interesse.

De elever, jeg har interviewet i denne undersøgelse, er netop udvalgt på baggrund af deres begrebsændring gennem forløbet. Derfor må det formodes, at de netop har arbejdet med selve indholdet i øvelsen og opnået begrebsændringen gennem dette arbejde. Udgangspunktet er derfor, at de befinder sig i den højre del af spektret i retning af en individuel aktualiseret interesse. Det er dog påfaldende, at det netop er elever, der ikke oplever begrebsændring (elever fra klasse A), der giver udtryk for, at øvelsen ikke har været interessant. Gennem deres arbejde med Lego er de blevet stimuleret i situationen, men dette har kun givet en flygtig tilfredsstillelse. Jeg kan ikke på baggrund af denne undersøgelse sige, om det skyldes, at elevernes arbejde med Lego fremfor det faglige indhold skyldes et bevidst valg af Lego eller et bevidst fravalg af det faglige. Det er dog sådan, at disse elever ikke oplever en interesseudvikling på

trods af en aktualiseret interesse. Kvaliteten af den aktualiserede interesse har således været ringe.

7.3.1 Delkonklusion

Jeg konkluderer, at den aktualiserede interesse kan medvirke til en værdisætning af indholdet i øvelsen. Dette kræver dog, at eleverne aktivt arbejder med indholdet frem for at opnå en passiv nydelse. Der er således stor forskel på interessens kvalitet i forhold til elevernes værdisætning alt efter, hvad det er, der aktualiserer interessen.

7.4 Ændring af objektets status gennem aktualiseret interesse.

I PFB-modellen har jeg beskrevet, hvorledes objektet for interesse kan ændre status gennem en aktualiseret interesse. I min analyse af elevernes interview viser jeg, hvorledes eleverne opfatter en sådan ændring af objektets status. Gennem det at arbejde med objektet, i dette tilfælde Lego-klodserne, oplever de fleste elever, at de ændrer deres syn på disse klodser fra netop at være klodser til at være små organismer. Der sker således en ændring af objektet i retning af, at se det ikke blot på en ny måde, men også på en mere konstruktiv måde i forhold til temaet. Lego-klodserne kommer i dette tilfælde til at understøtte selve temaet om naturlig selektion, således at eleverne oplever at sidde og arbejde med levende organismer frem for døde Lego-klodser.

Samtidig har denne ændring af objektets status også forbindelse til en ændring af det overordnede objekts status. Flere elever rapporterer, som nævnt i afsnit 7.3, at de oplever at ændre hele deres grundlæggende syn på biologien. Der foregår således en ændring af objektets status på to niveauer, nemlig det konkrete og det abstrakte. Jeg observerer altså forskellige former for feedback til objektet, idet jeg ser disse statusændringer i forhold til PFB-modellen. Dette falder helt indenfor den teoretiske tilgang til denne model, idet jeg i afsnit 3.1 – 3.3 teoretisk argumenter for, at graden af feedback kan være forskellig alt efter, hvor bevidst man er om sin aktualiserede interesse.

7.4.1 Delkonklusion

Jeg vil således konkludere, at den positive feedback fra en aktualiseret interesse i forhold til objektets status fremtræder på differentieret vis. Empirien og teorien spiller i dette tilfælde godt sammen, således at empirien bekræfter en mere nuanceret feedback, jo mere bevidst eleven er sig om interessens objekt.

7.5 Ændring af de individuelle dispositioner gennem en aktualisering af interessen

Som med ændringen af objektets status har jeg ligeledes teoretisk argumenteret for, hvorledes en feedback til de individuelle dispositioner kan foregå. Her er dette feedback dog ikke helt så tydeligt og konkret, som i tilfældet med ændring af objektets status. Der er således tale om, at man som individ ændrer på sin værdiopfattelse i forhold til det, som man har fået aktualiseret sin interesse i forhold til.

Når eleverne i interviewundersøgelsen udtrykker sig positivt om øvelsen, og dens medvirken til at de har ændret deres syn på både naturlig selektion og i nogle tilfælde på biologi som sådan, så har jeg i kapitel 5 betegnet dette som positiv feedback til de individuelle dispositioner.

Ligesom med ændringen af objektets status, fremstår ændringen af de individuelle dispositioner også inden for et bredt spænd. I analysekapitlet har jeg vist, hvorledes denne feedback bliver tydeligere, jo mere bevidst man er om sin aktualiserede interesse. Der er således et sammenfald mellem feedback til objektet og feedback til de individuelle dispositioner i det spekter, der udgør den aktualiserede interesse. For begge former for feedback gælder det tilsyneladende, at jo mere bevidst man er om den aktualiserede interesse, jo mere feedback vil der være.

7.5.1 Delkonklusion

Jeg vil derfor konkludere, at også den positive feedback fra en aktualiseret interesse i forhold til de individuelle dispositioner fremtræder på differentieret vis. Empirien og teorien stemmer i dette tilfælde godt overens, således at empirien bekræfter en mere nuanceret feedback, jo mere bevidst eleven er sig om den aktualiserede interesse.

7.6 PFB-modellen og dens praktiske anvendelse

Efter at jeg har konkluderet på de enkelte dele af interesseudviklingen, som den ser ud i perspektivet fra PFB-modellen, vil jeg til slut samle disse enkeltdele og se dem i en sammenhæng.

Jeg har gennem denne afhandling vist, både teoretisk og praktisk, hvorledes læring i form af en dybere forståelse og interesseudvikling er tæt forbundet i et spiralsk samspil. De er således gensidigt afhængige af hinanden.

Interesseudviklingen sker i PFB-modellen i de individuelle dispositioner og lægger dermed grundlaget for, hvad man som individ engagerer sig i fremover. Et sådant engagement kan føre til en aktualiseret interesse, der kan føre videre til en forståelse af objektet. Denne forståelse leder så tilbage til ens opfattelse af objektet og ens individuelle dispositioner, således at udviklingen kan fortsætte nærmest som en iterativ proces.

I denne afhandling har jeg fokuseret på, hvorledes denne PFB-model kan beskrive gymnasielevens interesseudvikling for biologi i undervisningen. Her har PFB-modellen vist sig som et brugbart analyseværktøj, idet jeg her har fået oplysninger om elevernes interesseudvikling, som jeg ikke ville have fået, hvis jeg havde holdt mig til allerede eksisterende analyseformer. Jeg ville således ikke have fået oplysninger om elevernes feedback til henholdsvis objektet og de individuelle dispositioner gennem andre eksisterende modeller.

PFB-modellen har således været med til at give et mere nuanceret billede af elevernes interesseudvikling i biologien, end det ellers havde været muligt. En væsentlig del af denne nuancering, hævder jeg, er den adskillelse, jeg har foretaget mellem situationel og individuel interesse. Placeringen af dem i et samspil frem for som en progression er med til at nuancere billedet væsentligt.

Gennem afhandlingen er jeg flere gange vendt tilbage til det væsentlige i, at eleverne selv får lov at eksperimentere med emnet. Det eksperimentelle arbejde har således set i dette perspektiv en høj grad af indflydelse på, at rammerne er til stede, for at en interesse kan aktualiseres. I forhold til interesseudvikling er lærerens opgave at tilrettelægge forløb og præsentere indhold med sådanne forhindringer, at eleverne oplever en værdi i at overvinde disse forhindringer. Hvis værdien mangler på grund af for lidt eller for meget udbytte, fører det til modstand mod at overvinde fremtidige forhindringer. Hvis udbyttet derimod fører til en dybere forståelse af

et emne eller begreb, vil det kunne føre til en øget individuel disposition for, at eleverne senere vil engagere sig i relaterede emner.

Teorien og undersøgelsen viser derved, at man som lærer ikke har direkte indflydelse på elevens individuelle dispositioner. Til gengæld har man som lærer høj grad af indflydelse på nogle af de faktorer, der har direkte indflydelse på de individuelle dispositioner. Dette er også en vigtig pointe i afklaringen af, hvordan PFB-modellen kan bruges til at sige noget om elevernes interesse i biologiundervisningen. Man kan næsten sige, at man som lærer har en konstruktivistisk tilgang til elevernes interesseudvikling. Man kan ikke gøre eleverne interesserede, men man kan lave rammer, så de selv gør sig interesserede.

7.6.1 Samlet konklusion

Samlet set vil jeg konkludere, at brugen af PFB-modellen til at beskrive interesseudviklingen i gymnasielevs biologiundervisning har bidraget med en yderligere nuancering af denne interesseudvikling. Specielt er adskillelsen af den individuelle og den situationelle interesse vigtig. Endvidere giver modellen også en nuancering af kvaliteten af en aktualiseret interesse.

Jeg vil derfor konkludere, at PFB-modellen i denne undersøgelse har været et progressivt analyseværktøj i forhold til tidligere værktøjer og derfor er yderst anvendelig i forhold til at beskrive elevernes interesseudvikling som helhed.

I det følgende afsluttende kapitel vil jeg perspektivere denne konklusion i forhold til brugen af PFB-modellen i fremtiden både i videnskab og praksis.

“The educational landscape is strewn with the wreckage of educational innovations that foundered on the misconception of simple solutions.” (Anderson, 2007, p. 814)

8. Perspektivering

Denne afhandling har givet et svar på hvorledes PFB-modellen for interesseudvikling kan bruges til at beskrive gymnasielevs interesseudvikling i biologiundervisningen. Undersøgelsen har således givet svar på de spørgsmål, der har været stillet. Samtidig har den dog også åbnet op for en række nye spørgsmål. Dette er spørgsmål af både teoretisk, metodisk, faglig og praktisk karakter.

I denne perspektivering vil jeg komme med mine bud på hvilke spørgsmål, der er åbnet op for gennem denne afhandling samt, hvilke perspektiver der ligger i anvendelsen af PFB-modellen i undervisningen, både i forhold til det praktiske, men også i forhold til den naturfagsdidaktiske og alment didaktiske forskning.

8.1 Teoretiske perspektiver.

Jeg har i denne afhandling givet et nyt bud på, hvorledes sammenhængen mellem læring og interesse kan beskrives teoretisk. Min model er naturligt nok endnu ikke diskuteret i videnskabelige kredse ud over mine nærmeste samarbejdspartnere, da der jo netop er tale om en ny model. Teorien mangler således at blive udsat for flere kritiske spørgsmål end de der har været stillet under arbejdet med denne afhandling. Endvidere skal PFB-modellen, som den er præsenteret i denne afhandling, tages som et øjebliksbillede af en udvikling. Gennem hele arbejdet med denne undersøgelse, har modellen udviklet sig, og det er derfor sandsynligt, at den vil udvikle sig yderligere, når den bliver præsenteret for det videnskabelige samfund. På trods af, at jeg i denne afhandling fremlægger et nyt bud på en interessemodel, mener jeg altså ikke nødvendigvis, at modellen er færdig. Jeg har tidligere argumenteret for, at den dynamiske og holistiske tilgang til interessebegrebet er blevet tydeliggjort gennem modellen, og at det er dette perspektiv, der er nyskabende sammen med en mere tydelig adskillelse af interesse som psykisk tilstand og interesse som disposition. Denne opdeling mellem individuel og situationel interesse er ny i forhold til den eksisterende teori på området. Jeg ser således frem

til, at denne model bliver diskuteret og kritiseret således, at der er mulighed for at udvikle den yderligere.

8.2 Metodiske perspektiver

Jeg har i min brug af PFB-modellen til i praksis at undersøge interessens fremtræden gjort brug af forskellige metodiske tilgange. Udgangspunktet har været en før- og efter-test, der efterfølgende er blevet analyseret ind i et darwinistisk landskab (Zabel & Gropengießer, 2011). Dette landskab er specifikt lavet til deres undersøgelse af elevers begrebsændring gennem et forløb om evolutionsteorier. Som jeg har nævnt i afsnit 4.2.1, så er denne metodiske tilgang ikke nødvendigvis den optimale at bruge i andre rammer. I kraft af at værktøjet er så 'grovkornet', som jeg har givet udtryk for, vil jeg alene kunne bruge det til at bestemme, om der er sket en begrebsændring hos eleverne. Jeg vil ikke mere specifikt kunne sammenholde kvaliteten af de begrebsændringer, der er sket i forhold til interesseudvikling set i perspektivet af PFB-modellen. En sådan tilgang kunne være interessant og kunne kaste mere lys over sammenhængen mellem begrebsændringer og interesseudvikling.

Der vil også kunne ske en yderligere nuancering af interessebegrebet set i perspektivet af PFB-modellen, hvis der undersøges en større pulje af elever, hvoraf nogle udviser begrebsændring og andre ikke. Dette ville kunne sammenholdes med om disse elever udviser interesse eller ej, og på denne vis kunne der findes en yderligere differentiering og afklaring af anvendeligheden af PFB modellen.

8.3 Faglige og praktiske perspektiver

Et værktøj som det darwinistiske landskab er meget specifikt centreret om evolution og vil ikke være brugbart i mange andre sammenhænge. Såfremt PFB-modellen skal bruges som analyseværktøj i andre sammenhænge, end den her brugte, er det altså nødvendigt at opstille en før- og efter-test til at kortlægge elevernes begrebsændringer inden for netop det givne område.

Når man undersøger interesseudvikling ved at tage udgangspunkt i elevernes begrebsændringer, er det derfor nødvendigt, at der specifikt udvikles et analyseredskab beregnet til netop den kontekst, som interessen skal undersøges i. Sådanne kontekster vil også i sig selv have forskelligt potentiale for en interesseudvikling. Som jeg har vist i denne afhandling, er ud-

gangspunktet for en interesseudvikling, at det er muligt at lave en begrebsændring. Hvis man som underviser vil lave interesseudviklende undervisning inden for et emne, hvor en sådan begrebsændring ikke er mulig, vil den interesse, man opnår kun være flygtig og ikke give et feedback til de individuelle dispositioner. Der vil således være områder, hvor det nærmest vil være omsonst at lave interesseudviklende undervisningsdesigns, som jeg har diskuteret i afsnit 6.1. Dette skyldes, at nogle begreber er så ligefremme, at der sjældent opstår misfortolkninger af disse. I sådanne tilfælde vil en ikke-interaktiv/autoritativ tilgangsform kunne give samme udbytte.

Der findes dog en række begreber, hvor det er vist, at der blandt eleverne opstår en række misfortolkninger (Se evt. Nehm & Reilly (2007) for biologi, Helm (1980) for fysik og Özem (2004) for kemi). Her vil det kunne være givtigt at anvende designs, som jeg har skitseret i afsnit 6.1. Man kan som lærer med udgangspunkt i sådanne misfortolkninger finde måder, hvorpå eleverne kan lave eksperimenter der giver mulighed for at gøre sig erfaringer med præcis den fortolkning af begrebet, man som underviser ønsker.

I denne afhandling har målet med øvelsen således været at give eleverne indsigt i principperne om naturlig selektion, fitness og genetisk drift, mens der ikke har været fokus på eksempelvis predation, migration eller andre emner, der også har en evolutionær indflydelse. Som lærer skal man altså gøre op med sig selv hvilke begrebsændringer, der specifikt er målet med undervisningsdesignet.

Det kunne derfor være spændende at se, hvorledes de praktiske anbefalinger for undervisningsdesign i forhold til interesseudvikling kunne udmøntes i konkrete forløb. Disse konkrete forløb kunne efterfølgende analyseres gennem PFB-modellen.

8.4 Perspektiver for de forskellige didaktiske niveauer

Jeg vil sluttelig se på, hvad denne undersøgelse kan bibringe de tre didaktiske niveauer, som jeg beskrev i indledningen.

På det mikrodidaktiske niveau er der åbent op for en ny tilgang til at anskuede enkelte elevs interesseudvikling gennem brugen af PFB-modellen. Der er således potentiale for en yderligere afklaring af den enkeltes interesseudvikling set i forhold til dennes læring. På det mesodidaktiske niveau har jeg fremstillet en række anbefalinger for, hvorledes man som lærer, men

også som institution kan være med til at fremme undervisningsmiljøer, der fremmer udvikling af elevernes interesse. Endeligt kan undersøgelsen bruges som et argument for på makrodidaktisk niveau, at tilrettelægge curricula på en måde så der overlades tid og rum til at udføre denne interesseudviklende undervisning i praksis.

Der er således blevet åbnet en række perspektiver gennem denne afhandling. Jeg ser frem til at følge i hvilke retninger, der gøres brug af arbejdet i den fremtidige naturfagsundervisning.

9 Referencer:

- Abrahams, I. (2009): Does Practical Work Really Motivate? A study of the affective value of practical work in secondary school science; *International Journal of Science Education*; 31 (17), pp. 2335-2353
- Albrechtsen, T.R.S. (2009): Interessebegrebet i ROSE-undersøgelsen, *MONA*, 3, pp. 7 – 20
- Alexander, P. A. (1997). Mapping the multidimensional nature of domain learning: The interplay of cognitive, motivational, and strategic forces. In M. L. Maehr, & P. R. Pintrich (Eds.), *Advances in motivation and achievement* (pp. 213–250). Greenwich, CT: JAI Press Inc.
- Alexander, P. A. (2004). A model of domain learning: Reinterpreting expertise as a multidimensional, multistage process. In D. Y. Dai, & R. J. Sternberg (Eds.), *Motivation, emotion, and cognition: Integrative perspectives on intellectual functioning and development* (pp. 273–298). Mahwah, NJ: Lawrence Erlbaum Associates.
- Allende, J., Bell, D., Harlen, W., Lena, P. & Pedregosa, A. (2010): *IAP – International Conference: Taking Inquiry-Based Science Education (IBSE) into secondary education*, York England
- Andersen, A.M., Egelund, N., Jensen, T.P., Krone, M., Lindenskov, L. & Mejding, J. (2001): *Forventninger og færdigheder – danske unge i en international sammenligning*, SFI
- Andersen, N.O., Busch, H., Horst, S., & Troelsen, R.(2003): *Fremtidens naturfaglige uddannelser – Naturfag for alle – vision og oplæg til strategi*, Undervisningsministeriet
- Andersson, R. D. (2007) Inquiry as an Organizing Theme for Science Curricula. In: S. Abell & N. Lederman (Eds.): *Handbook of Research on Science Education*. Mahwah, New Jersey, London: Lawrence Erlbaum Associates.
- Beyer, K. (1992). Fysiske øvelser – det store fremskridt eller den store illusion. I: *Fysiklærerforeningen, 1921 -1996*. Budolfi Tryk, Aalborg.

- Black, A. E., & Deci, E. L. (2000). The effects of instructors' autonomy support and students' autonomous motivation on learning organic chemistry: A self-determination theory perspective. *Science Education*, 84, 740–756.
- Bonawitz, E. B., Shafto, P., Gweon, H., Goodman, N., Spelke, E., & Schulz, L. E. (2011). The double-edged sword of pedagogy: Teaching limits children's spontaneous exploration and discovery. *Cognition*, 120, 322-330
- Brousseau, G. (1997): *Theory of didactical situations in mathematics: didactique des mathématiques*, Dordrecht Boston : Kluwer Academic Publishers
- Bybee, R. W., Taylor, J. A., Gardner, A., Van Scotter, P., Powell, J. C., Westbrook, A., & Landes, N. (2006). *The BSCS 5E Instructional Model: Origins, Effectiveness and Applications*. Colorado Springs, CO: BSCS.
- Caine, R.N. & Caine, G. (1991): *Making connections: Teaching and the human brain*, Association for Supervision and Curriculum Development
- Calderhead, J. (1981): Stimulated recall: A method for research on teaching, *British Journal of Educational Psychology*, 51 (2), pp. 211 – 217
- Carver, C.S.& Scheier, M.F.(1990): Origins and functions of positive and negative affect: A control-process view, *Psychological Review*, 97, 19-35
- Caspersen, S. (2012): Interesseudvikling gennem Nørddagprojekt, *MONA*, 2, p. 7-24
- Chinn, C.A., & Brewer, W.F. (1993): The Role of Anomalous Data in Knowledge Acquisition: A Theoretical Framework and Implications for Science Instruction, *Review of Educational Research*, 63, (1), pp. 1-49
- Chinn, C.A., & Brewer, W.F. (1998): An Empirical Test of a Taxonomy of Responses to Anomalous Data in Science, *Journal of Research in Science Teaching*, 35 (6), pp. 623-654
- Christensen-Dalsgaard, J & Kannevorff, M. (2009): Evolution in Lego®: A Physical Simulation of Adaptation by Natural Selection, *Evolution: Education and Outreach*, 2, pp.518–526

- Christiansen, F. V., & Olsen, L. (2006): Analyse og design af didaktiske situationer – et farmaceutisk eksempel. *MONA* (3) p. 7 – 23
- Dahlin, B. and Watkins, D.: 2000, 'The role of repetition in the process of memorisation and understanding: A comparison of views of German and Chinese secondary school students in Hong Kong', *British Journal of Educational Psychology* 70, 65–84.
- Damasio, A. (1996): *The somatic marker hypothesis and the possible functions of the prefrontal cortex*, *Philosophical Transactions of the Royal Society of London (series B)* 351 (1346), 1413–1420.
- Damasio, A. (1999): *The Feeling of What Happens: Body and Emotion in the Making of Consciousness*, Harcourt Brace, New York
- Damasio, A. (2001): Fundamental feelings, *Nature*, 413, p. 781
- Damasio, A. (2004): William James and the modern neurobiology of emotion. In: Evans, D., Cruse, P. (Eds.), *Emotion, Evolution and Rationality*. Oxford University Press, Oxford, pp. 3–14.
- Damasio, A. (2006): *Descartes' error*, Vintage
- Damasio, A., Tranel, D., Damasio, H., (1991): Somatic markers and the guidance of behaviour: theory and preliminary testing. In: Levin, H.S., Eisenberg, H.M., Benton, A.L. (Eds.), *Frontal Lobe Function and Dysfunction*. Oxford University Press, New York, pp. 217–229.
- Davis, A. (2004): The credentials of brain-based learning, *Journal of philosophy of education*, 38, pp. 21-35
- Deci, E. L. (1992). The relation of interest to the motivation of behavior: A self-determination theory perspective. In K. A. Renninger, S. Hidi, & A. Krapp, *The role of interest in learning and development* (pp. 43–47). Hillsdale, NJ: Erlbaum.
- Deci, E.L. & Ryan, R.M., (2002) *Handbook of self-determination research*, The University of Rochester Press

- Derry, S.J., Pea, R.D., Barron, B., Engle, R.A., Erickson, F., Goldman, R., Hall, R., Koschmann, T., Lemke, J.L., Sherin, M.G., Sherin, B.L. (2010): Conducting video research in the learning sciences: Guidance on selection, analysis, technology, and ethics, *Journal of learning sciences*, 19, pp. 3-53
- Dewey, J. (1913). *Interest and effort in education*. Boston, MA: Riverside.
- Dewey, J. (1997): *Experience and education*, Pocket Books
- diSessa, A.A. (1993): Toward an epistemology of physics, *Cognition and Instruction*, 10, pp. 105-225
- Dobzhansky T. Nothing in biology makes sense except in the light of evolution. *American Biology Teacher*, 35, 125–129
- Dohn, N.B. (2006). *Gymnasieelevers situationelle interesse i forskellige læringsammenhænge i faget biologi*. Ph.d.-afhandling. IFPR, Syddansk Universitet.
- Dohn, N.B., (2007): Elevers interesse i naturfag – et didaktisk perspektiv, *MONA* (3), pp. 7-24
- Dolin, J. (2005). Naturfagsdidaktiske problematikker. *MONA*, 2005(1), s. 7-23.
- Dunn, B.D., Dalgleish, T., & Lawrence, A.D. (2006): The somatic marker hypothesis: A critical evaluation, *Neuroscience and biobehavioral reviews*, 30, 239-271
- Ebbinghaus, H. (1964). *Memory: A contribution to experimental psychology* (H. A. Ruger & C. E. Bussenius, Trans.). New York: Dover (Original work published in 1885).
- Eberbach, C., & Crowley, K. (2009): From Everyday to Scientific Observation: How Children Learn to Observe the Biologist's World, *Review of Educational Research*, 79 (1), p. 39 -68
- Edelson, D. C. (2001) Design research: What we learn when we engage in design. *Journal of the Learning Sciences*, 11(1), 105–121.

- European Commission (EC), & High Level Group on Science Education. (2007). *Science Education NOW: A Renewed Pedagogy for the Future of Europe* (EUR 22845). Brussels: DG Research.
- European Commission. (2004). *Europe needs More Scientists: Report by the High Level Group on Increasing Human Resources for Science and Technology*. Brussels: European Commission.
- Evans, R., & Winsløw, C. (2007): Fundamental situations in teaching biology: The case of parthenogenesis, *NorDiNa* 3(2), p. 132 – 145
- Fiedler, K. (2000). Toward an integrative account of affect and cognition phenomena using the BIAS computer algorithm. In J. P. Forgas (Ed.), *Feeling and thinking: The role of affect in social cognition* (pp. 223–252). New York: Cambridge University Press.
- Fink, B. (1991). Interest development as structural change in person–object relationships. In L. Oppenheimer, & J. Valsiner, *The origins of action: Interdisciplinary and international perspectives* (pp. 175–204). New York: Springer.
- Gibbs, G. (2007): *Analyzing qualitative data*, London, Sage
- Grundtvig, N.F.S. (1834): *Nu skal det åbenbares*
- Hansen, J.M. (2000): *Stregen i sandet, bølgen i vandet – Stenos teori om naturens sprog og erkendelsens grænser*, Fremad
- Helm, H. (1980). Misconceptions in physics amongst South African students. *Physics Education*, 15, 92-97.
- Hidi, S. (2006). Interest: A motivational variable with a difference. *Educational Research Review*, 7, 323–350
- Hidi, S., & Baird, W. (1986). Interestingness—A neglected variable in discourse processing. *Cognitive Science*, 10, 179–194.

- Hidi, S., & Renninger, A. (2006). The four-phase model of interest development. *Educational Psychologist*, 41, pp. 111–127
- Hidi, S., & Baird, W. (1988). Strategies for increasing text-based interest and students' recall of expository texts. *Reading Research Quarterly*, 23, 465–483.
- Hodson, D. (1990): A Critical Look at Practical Work in School Science. *School Science Review*, 71(256), s. 33-40
- Howard, G.S., Ralph, K.M., Gulanick, N.A., Maxwell, S.E., Nance, S.W., Gerber, S.K. (1979): Internal invalidity in pre-test-posttest self-report evaluations and a re-evaluation of retrospective pre-tests. *Applied Psychological Measurement*, 3, p. 1-23
- Howes, E.V., (2007): Educative experiences and early childhood science education: A Deweyan perspective on learning to observe, *Teaching and Teacher Education*, 24 (3), pp. 536-549
- Hsieh, H. & Shannon, S.E (2005): Three Approaches to Qualitative Content Analysis, *Qualitative Health Research*, 15, p. 1277-1288
- Hviid, J., & Krøjgaard, F.(2005): To verdener? – om naturvidenskabelige erkendelsesformer in Holm-Larsen, S., Wiborg, S., & Winther-Jensen, T.(Eds): *Undervisning og læring – Almen didaktik og skolen i samfundet*, Kroghs forlag
- Hørup-Hansen, S. (2008): *Fortællinger i naturvidenskaben - En empiribaseret undersøgelse af videnskabsteaterforestillingen Den Magiske Kugle og dens forankring i gymnasiepraksis*, Ph.d.-afhandling, NAMADI, Syddansk Universitet
- Illeris, K (2003). Towards a contemporary and comprehensive theory of learning, *International Journal Of lifelong Learning*, 4, p. 396 – 406
- Illeris, K. (2004): *Læring – aktuel læringsteori i spændingsfeltet mellem Piaget, Freud og Marx*, Roskilde Universitetsforlag
- Illeris, K. (2007): *Læring*, 2.udg., Roskilde Universitetsforlag

- Illeris, K.(2009): *Læring*. 2. udgave, 3. oplag. Roskilde Universitetsforlag
- Jacobsen, L.B. (2010): *Linking physics labwork activities to their potential learning outcomes: does a declaration make a difference*. ph.d.-afhandling, Roskilde Universitet
- Jacoby, E. & Braun, U. (2004):*50 klassiske filosoffer – Tænkere fra antikken til i dag*, Aschehoug
- Jespersen Jensen, C. (2006). *Det naturlige valg? En analyse af unges valg af tekniske og naturvidenskabelige fag og uddannelser*, ph.d.-afhandling, Akf forlaget
- Jonas, M.E. (2011): Dewey's conception of interest and its significance for teacher education; *Educational Philosophy and Theory*; 43 (2), pp. 112-129
- Juuti, K., Lavonen, J.(2006): Design-based research in Science education. One Step Towards Methodology. *NorDINA*, 4, p. 54-68
- Kattman, U., Duit, R., Gropengießer, H., & Komorek, M. (1996). Educational reconstruction – Bringing together issues of scientific clarification and students' conceptions. *Paper presented at the Annual Meeting of the National Association of Research in Science Teaching (NARST)*, St. Louis, April 1996.
- Kehlmann, D. (2005): *Opmålingen af verden*, Per Kofod Pocket
- Kelly, A. E., & Lesh, R. A. (Eds.). (2000). *Handbook of research design in mathematics and science education*. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.
- Kelly, A., E., Lesh, R. A., & Baek, J. Y. (2008). *Handbook of design research methods in education: Innovations in science, technology, engineering, and mathematics learning and teaching*. New York: Routledge, Taylor and Francis Group.
- Kirschner, P.A., Sweller, J. and Clark, R.E. (2006): Why Minimal Guidance During Instruction Does Not Work: An Analysis of the Failure of Constructivist, Discovery, Problem-Based, Experiential, and Inquiry-Based Teaching. *Educational Psychologist*, 41(2), pp. 75-86

- Kofoed, M.K. (2011): *Gymnasieelevers interesse for de naturvidenskabelige fag – Om brugen af rollespil i den naturvidenskabelige undervisning*, Ph.d.-afhandling, NAMADI, Syddansk Universitet
- Krapp, A. (2002). Structural and dynamic aspects of interest development. Theoretical considerations from an ontogenetic perspective. *Learning and Instruction*, 12, pp. 383–409
- Krapp, A. (2005). Basic needs and the development of interest and intrinsic motivational orientations. *Learning and Instruction*, 15, 381–395.
- Krapp, A. (2007): An educational-psychological conceptualisation of interest; *International journal for educational and vocational guidance*; 7, pp. 5-21
- Krapp, A., & Prenzel, M. (2011). Research on interest in science: Theories, methods, and findings. *International Journal of Science Education*, 33, 27–50.
- Krapp, A., Hidi, S. & Renninger, K.A. (1992): Interest, Learning and Development, pp. 3 – 25, in Renninger, K.A., Hidi, S. & Krapp, A.: *The role of interest in learning and development*, Lawrence Erlbaum Associates
- Krogh, L., (2007): Den virkelig interessante interesse, *MONA* (4), pp. 74-77
- Kvale, S. & Brinkmann, S. (2009): *Interview: Introduktion til et håndværk*, 2.udg, Hans Reitzels Forlag
- Köller, O & Baumert, J. (2001): TIMMS: Third International Mathematics and Science Study, in Weinert, Franz E.: *Leistungsmessungen in Schulen*. Beltz: Weinheim und Basel.
- Lavigne, G.L., Vallerand, R.J., Miquelon, P., (2007): A motivational model of persistence in science education: A self-determination approach, *European Journal of Psychology of Education*, XXII (3), pp. 351-369
- Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic inquiry*. Beverly Hills, CA: Sage.
- Lindwall, O. & Lymer, G. (2011): Uses of 'understand' in science education, *Journal of Pragmatics*, 43, pp. 452-474

- Linnenbrink-Garcia, L. & Pintrich, P.R. (2004): Role of affect in cognitive processing in academic contexts, in Dai, D.Y. & Sternberg, R.J.: *Motivation, emotion, and cognition*, Lawrence Erlbaum Associates
- Lunetta, V.N., Hofstein, A., & Clough, M.P. (2007): Learning and teaching in school science laboratory: An analysis of research, theory and practice In: S. Abell & N. Lederman (Eds.): *Handbook of Research on Science Education*. Mahwah, New Jersey, London: Lawrence Erlbaum Associates.
- Lyle, J. (2000): Stimulated recall: a report on its use in naturalistic research, *British Educational Research Journal*, 29, pp. 861 – 878
- Mayr, E. (1997). *This is biology*. Cambridge, MA: The Belknap Press of Harvard University Press.
- Mayring, P. (2003): *Qualitative Inhaltsanalyse – Grundlagen und Techniken*, Beltz Verlag
- Mayring, P. (2007): Qualitative Content Analysis, Forum: *Qualitative Social Research*, 1 (2)
- Michelsen, C., Ahrenkiel, L., & Petersen, M. R. (2011). *Fremtidens Naturvidenskabelige Uddannelser: Elevernes Stemme*. (NAMADI's skriftserie). Odense: NAMADI, Syddansk Universitet.
- Michelsen, C., Nielsen, J. A., Petersen, M. R. (2008). “Science and Mathematics Teachers of the Future”, *Interacções*, 9, 97-112
- Millar, R. & King, T. (1993): Students’ understanding of voltage in simple series electric circuits, *International Journal of Science Education*, 15 (3), pp. 339-349
- Mitchell, M. (1993). Situational interest: Its multifaceted structure in the secondary school mathematics classroom. *Journal of Educational Psychology*, 85, 424–436.
- Nehm, R. H., & Reilly, L. (2007). Biology majors’ knowledge and misconceptions of natural selection. *Bioscience*, 57, 263–272.

- Osborne, J., & Dillon, J. (2008): *Science education in Europe: Critical reflections*, Kings College London
- Pekrun, R. (2006): The Control-Value Theory of Achievement Emotions: Assumptions, Corollaries, and Implications for Educational Research and Practice, *Educational Psychology Review*, 18, 315–341
- Petersen (submitted): The positive feedback model of interest development, *Educational Psychologist*
- Petersen, M. R. (2010). Using didactical situations to enhance interest in science. *Didactics as Design Science – peer reviewed papers from a PhD-course at University of Copenhagen*, (2010-18), 45-52.
- Petersen, M. R., Ahrenkiel, L., & Michelsen, C. (2011). Kvalificering af elevernes stemme til udvikling af naturfagene: et praksiseksempel. *MONA*, 4, 19-34.
- Petersen, M.R. (2012): Interessens kvalitet i interesseudviklingen, *MONA*, accepteret
- Piaget, J. (1954): *The construction of reality in the child*, Basic Books, Inc.
- Piaget, J. (1971). *Biology and knowledge*. Chicago: University of Chicago Press.
- Piaget, J. (1973): The affective unconscious and the cognitive unconscious, *Journal of the American psychoanalytical association*, 21, pp 249-261
- Piaget, J. (1980): *Adaptation and intelligence*, The University of Chicago Press
- Posner, G. J., Strike, K. A., Hewson, P. W., & Gertzog, W. A. (1982). Accommodation of a scientific conception: Toward a theory of conceptual change. *Science Education*, 66, 211–227
- Prawat, R. S. & Anderson, A.L.H. (1994): The affective experiences of children during mathematics, *Journal of Mathematical Behavior* 13, pp. 201 – 222

- Pugh, K. J. (2002). Teaching for transformative experiences in science: An investigation of the effectiveness of two instructional elements. *Teachers College Record*, 104, 1101–1137.
- Pugh, K. J. (2004): Newton's laws beyond the classroom walls. *Science Education*, 88, 182 – 196.
- Pugh, K. J., & Bergin, D. A. (2006): Motivational influences on transfer. *Educational Psychologist*, 41, 147–160.
- Pugh, K. J., Linnenbrink-Garcia, L., Koskey, K. L. K., Stewart, V. C., & Manzey, C. (2010). Motivation, learning, and transformative experience: A study of deep engagement in science. *Science Education*, 94, 1–28.
- Raudaskoski, P. (2010): Observationsmetoder (herunder videoobservation) i Brinkmann, S. & Tanggaard, L.: *Kvalitative metoder – En grundbog*, Hans Reitzels Forlag
- Renninger, K.A & Hidi, S. (2011): Revisiting the Conceptualization, Measurement, and Generation of Interest, *Educational Psychologist*, 46:3, 168-184
- Resnick, M., Berg, R. & Eisenberg, M. (2000): Beyond Black Boxes: Bringing Transparency and Aesthetics Back to Scientific Investigation, *The Journal of Learning Sciences*, 9 (1), pp. 7-30
- Resnick, M., Berg, R. & Eisenberg, M. (2000): Beyond Black Boxes: Bringing Transparency and Aesthetics Back to Scientific Investigation, *The Journal of Learning Sciences*, 9 (1), pp. 7-30
- Ryan, R.M. & Deci, E.L., (2002): Overview of Self-determination theory: An Organismic Dialectic Perspective, in Deci, E.L. & Ryan, R.M., (2002) *Handbook of self-determination research*, The University of Rochester Press
- Scardamalia, M., & Bereiter, C. (2006). Knowledge building: Theory, pedagogy, and technology. In K. Sawyer (Ed.), *Cambridge Handbook of the Learning Sciences* (pp. 97-118). New York: Cambridge University Press.

- Schank, R.C. (1979): Interestingness: Controlling inferences; *Artificial Intelligence*; 12, pp. 273-297
- Schaurhofer, M., & Peschl, M. F. (2005). Autonomy: Starting point and goal of personal and social change: A constructivist perspective on knowledge management in empowerment processes. *Kybernetes*, 34, 261-277
- Schoenfeld, A. H. (1999). Looking toward the 21st century: Challenges of educational theory and practice. *Educational Researcher*, 28(7), 4–14
- Scott, P.H., Mortimer, E.F. & Aguiar, O.G. (2006) The tension between authoritative and dialogic discourse: A fundamental characteristic of meaning making interactions in high school science lessons, *Science Education*, 90, 605-631
- Shayer, M & Adey, P:(1981): *Towards a science og science teaching*, Heinemann Educational Books
- Silvia, P. J. (2001). Interest and interests: The psychology of constructive capriciousness. *Review of General Psychology*, 5, 270–290.
- Silvia, P. J. (2006). *Exploring the psychology of interest*. New York, NY: Oxford University Press.
- Sjøberg, S. & Busch, H. (2005). Ungdomskulturen: Elevernes erfaringer, holdninger og interesser, i S. Sjøberg (red.), *Naturfag som almendannelse*. Århus: Klim.
- Sjøberg, S. & Schreiner, C. (2009): Interessebegrepet i ROSE prosjektet:Er det interessant?, *MONA*, 2009, 4, pp. 79-85
- Sjøberg, S. (2005): *Naturfag som almendannelse – En kritisk fagdidaktik*, Klim
- Statministeriet (2001): *Regeringsgrundlag 2001*; lokaliseret på <http://www.stm.dk/publikationer/regeringsgrundlag/reggrund01.htm> d. 10/6 2012
- Sweller, J. (1999). *Instructional design in technical areas*. Camberwell,Australia: ACER Press.

- Sølberg, J. (2007): *Udvikling af lokale naturfaglige kulturer – Barrierer og muligheder for skoleudvikling i forbindelse med Science Team K projektet*. Ph.d.-afhandling, Danmarks Pædagogiske Universitetsskole, Aarhus Universitet.
- Tiberghien, A. (2000). Designing teaching situations in the secondary school.. In R. Millar, J. Leach & J. Osborne (eds.): *Improving science education: the contribution of research*, pp. 27-47. Milton Keynes: Open University Press
- Trumbull, D., Bonney, R., & Grudens-Schuck, N. (2005). Developing materials to promote inquiry: Lessons learned. *Science Education*, 89, 1–22
- UVM (2009a): *Fælles Mål 2009 – Fysik/Kemi*, lokaliseret d. 10/6 2012 på [http://www.uvm.dk/Service/ Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Fysik-Kemi](http://www.uvm.dk/Service/Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Fysik-Kemi)
- UVM (2009b): *Fælles Mål 2009 – Biologi*, lokaliseret d. 10/6 2012 på <http://www.uvm.dk/Service/ Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Biologi>
- UVM (2009c): *Fælles Mål 2009 – Geografi*, lokaliseret d. 10/6 2012 på <http://www.uvm.dk/Service/ Publikationer/Publikationer/Folkeskolen/2009/Faelles-Maal-2009-Geografi>
- Vosniadou, S. (Ed.), (2008): *International handbook of research on conceptual change*, Abingdon, NY: Routledge.
- Vygotsky, L.S. (1986): *Thought and Language*, Massachusetts Institute of Technology
- Weiner, B. (1972): Attribution Theory, Achievement Motivation, and the Educational Process, *Review of Educational Research*, 42, 203-215
- Weitzman, E. A. and Miles, M. B. (1995): *Computer programs for qualitative data analysis: A software sourcebook*. Thousand Oaks: Sage.
- Weng, P. (2002): Mathematics Teaching and Learning in Relation to the Danish results in TIMSS Population 2; *Educational Research and Evaluation*; 8 (1), pp. 71-8

- Winsløw, C. (2009). *Didaktiske elementer - En indføring i matematikkens og naturfagenes didaktik*, Biofolia
- Winsløw, C.(2006): Didaktiske miljøer for lignedannethed, *MONA* (2), p. 47 – 62
- Wong, E. D., Pugh, K. J., & The Deweyan Ideas Group at Michigan State University. (2001): Learning science: A Deweyan perspective. *Journal of Research in Science Teaching*, 38, 317 – 336.
- Zabel, J; Gropengiesser, H. (2011): Learning progress in evolution theory: climbing a ladder or roaming a landscape? *Journal of Biological Education*; 45 (3), pp. 143-149
- Zembylas, M., (2005): Three perspectives on Linking the Cognitive and the Emotional Science Learning: Conceptual Change, Socio-constructivism And Poststructuralism, *Studies in Science Education*, 41, pp. 91-116
- Zull, J.E. (2002): *The Art of Changing the Brain*. Stylus Publishing, LLC.
- Østergaard, L.D. (2005). *Hvad har børns leg og naturvidenskabelige metoder med hinanden at gøre?* Ph.d.-afhandling, Danmarks Pædagogiske Universitet
- Østergaard, L.D., (2007): ”Det lyder interessant...lad os prøve det! – et spørgsmål om motivation, *MONA*, (4), pp. 78-81
- Özmen, H. (2004). Some student misconceptions in chemistry: A literature review of chemical bonding. *Journal of Science Education & Technology*, 13, 147 – 159.

Appendix I: Øvelsesvejledning

Naturlig selektion simuleret med legoklodser

Denne øvelse vil illustrere effekten af selektion for en egenskab, som her er (simuleret) motilitet, dvs bevægelighed, af legodyr.

Øvelsen går ud på at man sammensætter et individ (*dyr* kalder vi det i denne øvelse) af 5 legoklodser, der hver især repræsenterer et segment af et dyr. Hver af de fem segmenter kan antage 5 værdier ('alleler') repræsenteret ved farver. Hvert allel angiver en genetisk regel (hvordan klodsen sættes på den foregående klods, se nedenfor), og dyrets form er derfor genetisk kodet. Da motiliteten, som vi definerer som, hvor langt dyrene kan bevæge sig under kontrollerede forhold (se nedenfor), afhænger af dyrets form, er den også genetisk baseret. Vi antager nu, at dyrenes fitness er direkte proportional med deres motilitet. Jo højere fitness et dyr har, jo bedre klarer det sig i konkurrencen om at få overført sine gener til næste generation, så dyrenes formeringssucces, eller bidrag til genpuljen, bestemmes af deres fitness.

Bestemmelse af fitness.

Dyrene består af fem gener og et fod-segment. Udtrækning af dyr er beskrevet nedenfor. Hvert allel (farve) svarer til en morfogenetisk regel for, hvordan en klods skal placeres på den foregående klods (se tabel nedenfor), så dyrene får forskellig morfologi afhængigt af de udtrukne alleler. Fitness tildeles ved at samle dyrene (segment 1 sættes på fod-segmentet, som altid er sort) og rette dem op på foden. Når man slipper, vil de ustabile dyr falde, og når man retter dem op igen, kan man måle, at de har bevæget sig et stykke. Afstanden, et hjørne af fodsegmentet har flyttet sig, er dyrets fitness (tag gennemsnit af fem målinger) Dyrets fitness sættes ind i skema A.

Dyrene bevæger sig bedst på et hårdt, glat underlag.

Første generation:

- 5 poser fyldes hver med 5 klodser (1 af hver farve i hver pose). Hver af disse poser simulerer genpuljen for et af dyrets fem gener (der skulle egentlig være 100 klodser i hver pose, men det er unødvendigt i første generation, hvor der er lige mange af hvert allel).
- Poserne rystes for at sikre en tilfældig udvælgelse. Der udtages en klods fra hver pose (rækkefølgen er vigtig). Den udtrukne farve noteres for det pågældende gen i generationsskemaet (skema A). Dette svarer til at konstruere et dyr af 5 klodser (I behøver ikke at bygge dyrene, før I har udtrukket alle). Klodserne lægges tilbage i de respektive poser før næste dyr udtrækkes.
- der udtrækkes i alt 10 dyr, der alle registreres i generationsskemaet (skema A).
- Dyrene bygges efter de genetiske regler, og fitness måles og noteres i skema A
- Gennemsnitsfitness for de udtrukne dyr beregnes og noteres.

- Når alle dyr er udtrukket, føres fitness ind på genpulje-skemaet (skema B, 1 skema for hver genpulje, dvs. for hver pose, så der laves fem skemaer pr. generation).
- Herefter vægtes dyrenes alleler for hvert gen med deres fitness i skema B. Hvis et udtrukket dyr f.eks. har en fitness på 3, vægtes hvert af dets alleler med 3, dvs. tallet 3 noteres ud for den farve det udtrukne dyr har på den givne position på alle fem B-skemaer.
- på B-skemaerne sammentælles nu fitness for alle farverne. Fitness justeres, så summen giver 100 for hver genpulje (hver pose) ved at beregne fitness for hver farve i procent af den totale fitness

Anden til femte generation:

- poserne fyldes med 100 klodser, så de afspejler resultatet af sidste trækning (tallene ud for ”justeret fitness” på skemaet kan anvendes direkte).
- Der udtages igen 10 dyr, der scores og registreres i skema A. Sammentællinger i skema B og beregninger som nævnt under første runde.

Figuren viser 5. generations dyr, der i gennemsnit bevæger sig ca. 30 mm.

Diagram af øvelsen.

1: Beregning af næste generations genpuljer. 2: Genpulje 1-5 fyldes med det korrekte forhold af alleler, 3: Udtrækning af dyr, 4: Dyrene bygges efter de morfogenetiske regler 5: Måling af fitness

GENERATIONSSKEMA. SKEMA A.

Generation No.						
dyr No.	notér farve for hver af de 5 gener i dyret, byg dyret og mål fitness					
	Gen 1	Gen 2	Gen 3	Gen 4	Gen 5	fitness
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
summeret fitness :						
gennemsnitsfitness :						

GENPULJE-SKEMA (SKEMA B)

Generation No.		GENPULJE-SKEMA (B)				
Gen No.		notér fitness ud for den farve, det udtrukne dyr har på denne position				
dyr No.	fitness	gul	rød	sort	blå	hvid
1						
2						
3						
4						
5						
6						
7						
8						
9						
10						
11						
12						
13						
14						
15						
16						
17						
18						
19						
20						
til egne notater:	total fitness =	Σ gul fitness =	Σ rød fitness =	Σ sort fitness =	Σ blå fitness =	Σ hvid fitness =
justeret fitness (afrundet til heltal)		Σ gul fitness / total fitness * 100 =	Σ rød fitness / total fitness * 100 =	Σ sort fitness / total fitness * 100 =	Σ blå fitness / total fitness * 100 =	Σ hvid fitness / total fitness * 100 =

Tabel 3. Morfogenetiske regler i øvelsen. Dyrene samles fra segment 1 'mod uret', dvs at det foregående segment (gråt) drejes mod uret, så det vender op-ned som i figurene. Segment 1 sættes på et fod-segment, som vi plejer at lade være sort.

Allel/Farve	Beskrivelse	Form
Rød	Lige fremad	

Blå	Lige ovenpå	

Hvid	På tværs, til højre	

Sort	På tværs, til venstre	

Gul	På tværs, midtfor	

Spørgsmål til øvelsen:

1. Prøv for hver gang I laver en genpulje at beskrive hvad der er sket med generne hos jeres population og hvorfor det er sket.
2. Hvad tror I der ville være sket med jeres genpuljer hvis populationen havde været på f.eks. 100 dyr?
3. Skitser resultatet af øvelsen i nedenstående figur:

4. Hvad viser jeres resultater?
5. Hvordan kan det være at I kan se en udvikling på bare 5 generationer, når man normalt taler om at naturlig selektion skal virke over mange generationer for at kunne ses?
6. Er bevægelighed et godt mål for dyrenes fitness?

Spørgsmål til overvejelse i rapporten – generelle betragtninger

7. Nævn et eksempel på en tilpasning.
8. Hvordan påvirker naturlig selektion den genetiske variation i en population?
9. Hvornår er det en fordel for en population at have stor genetisk variation frem for en høj grad af tilpasning?
10. Hvorfor er alle organismer ikke ”perfekt tilpasset” til deres respektive miljøer?
11. Hvorfor sker det sjældent, at naturlig selektion producerer store ændringer i organismers bygningsplan, selvom det ville være en fordel (hvorfor er det usandsynligt, at elefanter udvikler vinger, selvom det tilsyneladende ville være en fordel for dem, hvis de kunne flyve også)?

Appendix II: Forkortelsesliste

MINT:	Matematik – Informationsteknik – Naturvidenskab – Teknologi
TIMSS:	Trends in International Mathematics and Science Study
PISA:	Programme for International Student Assessment
ROSE:	Relevance Of Science Education
STX:	Det almene gymnasium
HTX:	Det tekniske gymnasium
CC:	Conceptual change
PO:	Person-Objekt
PFB:	Positiv Feedback
POI:	Person-Objekt Interesse
MDL:	Model for Domænelæring
PCC:	Psykologien om konstruktiv lunefuldhed
SDT:	Self Determination Theory
TDS:	Teorien om Didaktiske Situationer
IPN:	Institut Für Pädagogich der Naturwissenschaften
DBR:	Design-Based Research
IBSE:	Inquiry Based Science Education
BSCS:	Biological Science Curriculum Studies

Appendix III: Dansk Resumé

Interesseudvikling i naturfagene gennem faglig progression - en undersøgelse af samspillet mellem begrebsændringer og interesseudvikling i gymnasiets biologiundervisning

I denne afhandling er temaet elevernes interesseudvikling gennem en faglig progression. Dette skal forstås således, at der frem til nu har hersket et dogme inden for interessedebateori – både i teori og i praksis – om at interesse er understøttende for læring. Denne tilgang udfordrer jeg i denne afhandling, hvor jeg sætter læring som en præmis for interesseudvikling. Udgangspunktet er altså ikke det traditionelle, at det skal være interessant for at eleverne vil lære noget. Derimod er dette vendt om til et udgangspunkt der hedder, at eleverne skal lære noget, så de kan se det er interessant.

Det er denne tilgang til interesseudvikling, som jeg sætter ind i en biologididaktisk og naturfagsdidaktisk kontekst. Dette gøres gennem en afklaring af de teoretiske syn på både læring og på interesseudvikling. Gennem disse syn udvikler jeg en ny teoretisk model for interesseudvikling, nemlig den positive feedback model for interesseudvikling (PFB-modellen). Denne model bliver derefter brugt som analyse redskab i en undersøgelse af elevers interesseudvikling i biologiundervisningen på det almene gymnasium (STX). I denne undersøgelse testes PFB-modellen som analytisk redskab. Resultaterne af undersøgelsen bliver derefter diskuteret, og der drages konklusioner og laves perspektiveringer.

Selve afhandlingen består af 8 kapitler startende med en indledning. I denne argumenteres der for hvorfor, det er vigtigt at beskæftige sig med interesseudvikling i naturfagsundervisningen og hvorfor, det er vigtigt med en klarere begrebsafklaring af interessebegrebet, end der tidligere har været brugt. Samtidig præsenteres et overblik over afhandlingen, der består af 3 dele, en teoretisk, en empirisk og en praktisk

I den første del som består af kapitel 2 og 3, jeg præsenterer teorien, der ligger til grund for denne afhandling. Som det fremgår af titlen på denne afhandling, er tilgangen til interesseudviklingen, at den foregår gennem en faglig progression. Jeg finder det derfor naturligt at starte med min teoretiske tilgang til læring og, hvad jeg mener med faglig progression.

I kapitel 2 præsenterer jeg således mit læringsbegreb, som tager udgangspunkt i Illeris' (2009) læringstrekant. Jeg præsenterer denne læringstrekant således, at jeg afgrænser mit felt imellem en konstruktivistisk tilgang baseret på Piaget (1973) en affektiv tilgang baseret på Fiedler (2000) samt en socialkonstruktivistisk tilgang baseret på Vygotskyj (1986). Jeg præsenterer derefter hvorledes dette læringsbegreb kan anvendes i en biologididaktisk og naturfagsdidaktisk kontekst med observationer og eksperimentelt arbejde som et grundelement i undervisningen. Efter en sådan gennemgang af læringsbegrebet sætter jeg dette begreb i forhold til en individuel værdisætning med udgangspunkt i transformativ erfaringer baseret på Pugh et.al. (2010).

I kapitel 3 bliver selve interessebegrebet præsenteret. Jeg gennemgår her en række af de teoretiske tilgange til interesse, der har været. Udgangspunktet for denne gennemgang er Dewey's værk om interesse og indsats (Dewey, 1913). Dette værk kommer til at ligge som et underliggende tema gennem hele gennemgangen af den eksisterende tilgang til interessebegrebet. Dette skyldes, at det netop er Dewey's tankegang, der er en af grundtankerne bag den teoretiske model for interesseudvikling, som jeg præsenterer sidst i kapitlet. Herefter præsenterer jeg hvorledes interessebegrebet er blevet anvendt og udviklet i den moderne interesseforskning. Det er med udgangspunkt i denne teoretiske gennemgang, at jeg præsenterer PFB-modellen for interesseudvikling. Endelig fremsætter jeg mit forskningsspørgsmål, om PFB-modellens praktiske anvendelighed som afslutning på den teoretiske del.

Den empiriske del består også af 2 kapitler. I kapitel 4 præsenterer og diskuterer jeg de metodiske overvejelser, der har været i forbindelse med at lave en empirisk undersøgelse af de forskningsspørgsmål, jeg fremsatte i kapitel 3. Jeg gennemgår således først argumenter for den valgte metode til at undersøge elevernes faglige udbytte af et undervisningsforløb omhandlende naturlig selektion. Her bliver der diskuteret tema og design af selve forløbet samt de metodiske overvejelser omkring en før- og efter-test af eleverne til afklaring af deres udbytte. Efterfølgende diskuteres baggrunden for den valgte metode til en opfølgende interviewundersøgelse og endeligt præsenteres og diskuteres det metodiske vedrørende videooptagelser af undervisningen.

I kapitel 5 præsenteres så analysen af det materiale, der er fremkommet gennem undersøgelsen. I alt har 57 elever fra 3 forskellige klasser gennemgået forløbet. Af disse er 19 elever blevet interviewet. Der er på denne vis empiriske data fra en stor del af elevernes før og efter-

test, transskriberinger af de 19 elev interview samt videooptagelser fra de enkelte gruppers deltagelse i forløbet.

Analysen er opbygget således, at resultaterne af elevernes før- og eftertest præsenteres først. Dernæst bliver den teoretiske interesseudviklingsmodel, som blev præsenteret i kapitel 3, kritisk gennemgået trinvis og eksemplificeret gennem elevernes udtalelser i interviewundersøgelsen. Herefter præsenteres analysen af videooptagelserne fra undervisningen. Endelig laves en samlet analyse, hvor materialet fra alle 3 analyseformer sammenholdes. Her bliver det vist hvorledes elevernes udsagn og deltagelse i undervisningen tolket gennem PFB-modellen, giver et tydeligt billede af, at en øget begrebsforståelse er medvirkende til en interesseudvikling. I den sidste praktiske del vil jeg først i kapitel 6 komme med en diskussion af dels det teoretiske, dels det empiriske, for derefter at sammenholde disse 2 forskellige tilgange i en uddybende diskussion af min teoretiske models anvendelsesmuligheder i forhold til videnskab og praksis. Her bliver først diskuteret det didaktiske design og hvorledes dette kan være med til at skabe rammerne for en interesseudvikling.

Herefter diskuteres hvorledes det specifikke praktiske arbejde kan bruges i forbindelse med en interesseudviklende undervisning. Dette gøres gennem en diskussion undersøgelsesbaseret naturfagsundervisning (IBSE). Endelig diskuteres interesseudviklingen i et mere generelt naturfagsdidaktisk perspektiv.

Diskussionen ender ud i min konklusion af undersøgelsen i kapitel 7. Her konkluderer jeg først på de underliggende spørgsmål, jeg har stillet til mit forskningsspørgsmål. Slutteligt samler jeg disse delkonklusioner til en samlet konklusion, om at PFB-modellen er et anvendeligt og nyskabende analyseværktøj til undersøgelse af interesseudvikling i skolesammenhæng. Endelig afslutter jeg med at perspektivere denne konklusion i forhold til fremtidige tiltag både indenfor forskning, uddannelsespolitik og undervisningspraksis. Jeg tilstræber således, at denne afhandling kan være nyttig for en bred gruppe af personer, der arbejder på forskellige niveauer inden for det naturvidenskabsdidaktiske område.

Appendix IV: English abstract

Interest development in science through learning progression - an investigation of the interplay between change of concepts and interest development in high school biology classes

In this thesis the theme is students' interest development through a learning progression.

There has up till now been a dogma within interest theory in both theory and practice, that interest supports learning. It is this dogma that I challenge in this thesis. The basis is thereby not the traditional that it has to be interesting in order for the students' wanting to learn something. Instead this approach is twisted to a basis that the students' have to learn something in order to see that it is interesting.

It is this approach to interest development that I put into the context of biology education and science education in general. This is done through a clarification of the theoretical view upon both learning and interest development. From these views I develop a new theoretical model for interest development named: The positive feedback model of interest development (PFB-model). This model is then used as an analytical tool in an investigation of students' interest development in upper secondary biology education (grade 10 – 12). In this investigation the strength of the PFB-model as analytical tool is tested. The findings of the investigation is afterwards discussed, conclusion are drawn and put in to perspectives.

The thesis consists of eight chapters starting with an introduction. Here arguments are put forward on why it is important to deal with interest development in science education and why it is necessary with a clarification of the concept of interest development. Furthermore the thesis is presented in overview.

In the first part of the thesis which consists of two chapters I present the theory that is the basis for this thesis. As mentioned the approach to interest development is that it progresses through learning. Therefore I find it natural to start with a theoretical outline of how I see learning and what is mend with a learning progression.

In chapter 2 I present my concept of learning with a basis in a triangle of learning (Illeris, 2009). In this triangle of learning I narrow down my view to a span between a constructivist approach (Piaget, 1973), an affective approach (Fiedler, 2000), and a socioconstructivist ap-

proach (Vygotskyj, 1986). I then describe how this span of learning can be used in biology educational and science educational contexts with observations and experimental work as a fundamental element in teaching. After this presentation of the concept of learning I relate the concept to individual valuing with reference to transformative experiences (Pugh. et.al., 2010)

The actual concept of interest development is presented in chapter 3. Here I review a list of the theoretical approaches to interest development from the past till present. The basis for this review is the work of Dewey (1913) on interest and effort. This work will be an underlying theme through all of the review on the existing literature. The reason for this is that Dewey's thoughts is one of the fundamentals in the theoretical model for interest development (PFB-model) that I present at the end of the chapter.

In the review I describe how the concept of interest development has been used and has evolved through modern research in interest development. It is with basis in this review that I present the PFB-model of interest development. In the end of this theoretical part I present my research question concerning the practical usefulness of the PFB-model.

The empirical part also consists of two chapters. In chapter 4 I present and discuss the methodological considerations concerning the making of an investigation to answer my research questions from chapter 3. First I present arguments for the chosen method to investigate the learning progression of the students. In this there is a discussion on the theme and the didactical design of biology lessons and methodological considerations on the pre- and post-test used to clarify the students' learning progression. Afterwards the background for an interview investigation is discussed. Finally there is a presentation and discussion on methodological implications on doing video recordings in the classes.

In chapter 5 there is a presentation of the analysis of the empirical data from the investigation. In all 57 students from three different classes has participated in the lessons. 19 students were interviewed afterwards. In this there is empirical data from the majority of the students' pre- and post-test, transcriptions of the 19 interviews, and video recordings of the lessons from each of the 12 groups work.

The analysis is build up as follows. First the result of the students' pre- and post-test is presented. Then there is a stepwise presentation of the single steps in the PFB-model exemplified with students' comments from the interviews. Afterwards the analyses of the video recordings are presented. Finally a full analysis is made where all three analytical approaches is synthe-

sized. Here it is shown how the comments from the students and their participation in the lessons give a clear picture that an increased conceptual understanding is participating in an interest development.

In the final practical I first discuss the theoretical part and the empirical part (Chapter 6). Then I resemble these two different approaches in a discussion outlining the possibilities for use of the PFB-model in both scientific and practical work. At first I discuss the didactical design and how such a design can be used as framework for an interest developing teaching. Then I discuss the use of experimental work and the value of this as framework for interest developing teaching. This is done through an inquiry approach (IBSE). Finally I discuss interest development in a more general perspective of science education.

In my conclusion in chapter 7 I conclude that the PFB-model is a fruitful and innovative analytical tool for doing investigations of interest development in school settings. The overall conclusion relies on the answering of several subquestions asked to my research question. These subconclusions are presented first. Finally in chapter 9 I see the conclusions of the thesis in the perspective of future initiatives within science educational research, science educational politics, and science educational practices. My aim with this thesis is that it should be useful for a broad audience working at different levels within the area of science education.

Den Europæiske Union
Den Europæiske Fond
for Regionaludvikling
Vi investerer i din fremtid

INTERREG4A
SYDDANMARK-SCHLESWIG-K.E.R.N.

