

Naturen i fokus

Naturbevidsthed gennem videoproduktion i skolen

S T A N D A R D FORSIDE
TIL
EKSAMENSOPGAVER

Udfyldes af den/de studerende

Prøvens form (sæt kryds):	Projekt	Synopsis	Portfolio	Speciale X	Skriftlig hjemmeopgave
---------------------------	---------	----------	-----------	---------------	---------------------------

Uddannelsens navn	It, læring og organisatorisk omstilling	
Semester	10. semester	
Prøvens navn (i studieordningen)	Kandidatspeciale (a-speciale)	
Navn(e) og fødselsdato(er)	Navn	Fødselsdato
	Mads Volquartz, studienr.: 20142289	22.04.1986
Afleveringsdato	31.05.2017	
Projekttitel/Synopsistitel/Speciale-titel	Naturen i fokus: Naturbevidsthed gennem videoproduktion i skolen	
I henhold til studieordningen må opgaven i alt maks. fylde antal tegn	192.000	
Den afleverede opgave fylder (antal tegn med mellemrum i den afleverede opgave) (indholdfortegnelse, litteraturliste og bilag medregnes ikke)*	191.825	
Vejleder (projekt/synopsis/speciale)	Lisa Gjedde	
<p>Jeg/vi bekræfter hermed, at dette er mit/vores originale arbejde, og at jeg/vi alene er ansvarlig(e) for indholdet. Alle anvendte referencer er tydeligt anført. Jeg/Vi er informeret om, at plagiering ikke er lovligt og medfører sanktioner.</p> <p>Regler om disciplinære foranstaltninger over for studerende ved Aalborg Universitet (plagiatregler): http://plagiat.aau.dk/GetAsset.action?contentId=4117331&assetId=4117338</p>		
Dato og underskrift		
30.05.17	<i>Mads Volquartz</i>	

- Vær opmærksom på, at opgaven ikke er afleveringsberettiget, hvis den overskrider det maksimale antal tegn, som er angivet i studieordningens prøvebeskrivelse. Du/I har dermed brugt et eksamensforsøg.

Indhold

Abstract	1
Indledning og problemfelt	2
Problemformulering	6
Undersøgellesdesign	6
Projektets case: Storegård Skole	6
Inddragelse af naturvejleder	7
Erfaringer fra Parkvejens Skole i Odder	7
Begrebsafklaring	8
Metode	9
Videnskabeligt afsæt: Pragmatisme	9
Aktionsforskning	10
En iterativ design-process	11
Didaktisk design med co-creation	13
Mixed methods	14
Deltagenes livsverden	15
Meningskondensering som analyseredskab	16
Etik	17
Teori	19
Læring	19
Læring gennem videoproduktion	20
Mediepædagogik	23
At fortælle en historie med levende billeder	24
Beskæring, fokus og god lyd	24
Historien: Kongen over dem alle	26
Naturen på skoleskemaet	26
Projektets udviklingsmodel	29
Analyse	31
Workshop 1	31
Beskrivelse af workshop 1	32
Temaer for analysen	35
Resultater fra workshop 1	35
Opsamling på workshop 1	45
Inddragelse af andre relevante aktører	45

Erfaringer fra Parkvejens Skole i Odder	45
Opsamling på erfaringer og input fra Parkvejens Skole	49
Inddragelse af naturvejleder	50
Opsamling på inddragelse af naturvejlederen	52
Workshop 2: Hands on - didaktisk forløb for lærere	53
Beskrivelse af workshop 2	54
Resultater fra workshop 2	56
Opsamling på workshop 2	60
Udvikling af didaktisk design	61
Afprøvning i praksis: Didaktisk forløb på Storegård Skole	69
Første del: Forberedelse og arbejdet med storyboards	70
Anden del: Film og feltbiologi ved Jonstrup Å	72
Tredje del: Redigering og filmfremvisning	83
Opsamling på de didaktiske forløb på Storegård Skole	88
Diskussion	89
<i>Ground rules</i> for elevernes feedback	89
Validitet	91
Bias	92
Gentagelser og kontekstafhængig viden	96
Konklusion	98
Perspektivering	100
Litteratur	102
Bilag (findes i selvstændigt dokument)	

Abstract

Over the past three generations a disconnect between nature and children has developed. The rapid technological advancement in shape of mobile devices, computers and television often gets the blame. Authors argue that children should be unplugged from their devices and spend more time in nature in order to re-establish that lost connection. There surely is a sound argument in that. In this project however, I consider another attempt to engage children with nature by uniting technology and field-based environmental education. This project embark on a journey where school children along with their teachers conduct inquiry based field studies combined with mobile technology in order to produce student-generated videos that document and explore plants, insects and other inhabitants of a small stream on the outskirts of a town. This project aims to investigate the potential of such a marriage between nature and video production within a learning context in middle school by developing a didactic design for the students and their teacher to try out in a natural school setting.

In regard to the learning potential this study shows significant gains among students. A mixed method design approach is used to evaluate the outcome of the video production-based field trip. Based on interviews with students and their teacher and combined with a pre- and post-test the study finds an increase in the students' knowledge. Not only that, this project also shows signs of increased motivation among students as well as a connection between the students and nature. This connection is shown by a transformed attitude towards nature among students, who state they will be more protective towards nature, and that they would like to spend more time in nature.

On the other hand, the study shows a need for educating teachers in the field of video production in order for them to embrace this method as a sound educational practice. Because teachers are the gatekeepers in regard to take children on field trips and also in regard to use explorative technology like video production, it is of paramount importance that teachers feel comfortable doing so. Therefore this study employs a video production course as part of the preparation for the teachers. After this course the teachers' attitude towards video production is significantly more positive. This shows both the importance of hands on experience but also the fact that not much extra education is needed in order for teachers to try out video production as an educative method. Given the small size of the study, more studies are indeed needed to fully explore how sound didactic designs focusing on video production on field trips could look like, and how teachers can take advantage of video production as a way of engaging children with nature and science curriculum.

Indledning og problemfelt

Børns og voksnes tid i naturen er faldet betydeligt over de sidste tre generationer, og en stor del af børns fritid foregår i dag indendørs foran en skærm. Sådan lyder en del af konklusionen på en undersøgelse blandt 1000 forældre og 1000 bedsteforældre foretaget af TNS Gallup for Danmarks Naturfredningsforening (Danmarks Naturfredningsforening, 2009). Denne udvikling kan både have negative konsekvenser for børns mentale velbefindende (Capaldi, Passmore, Nisbet, Zelenski & Dopko, 2015), ligesom det kan betyde, at naturen mister sine beskyttere og forkæmpere (Louv, 2009).

I dag vokser børn op med en hidtil uset adgang til elektroniske medier og hjælpemidler. Elektronik er langt mere udbredt i hjem og på skoler end tidligere, og en undersøgelse viser, at 90 procent af børn i Danmark i 4.-6. klasse og 96 procent af børn i 7.-9. klasse har deres egen smartphone (Astrup, 2015). Mange er *digitalt indfødte* (Kacoroski, Liddicoat, Kerlin, 2016), og *smart devices* er en stor del af både skole og fritid (Spires, Hervey, Morris & Stelpflug, 2012). Tiden foran en skærm må nødvendigvis gå ud over andre mulige aktiviteter (Rideout, Foehr, & Roberts, 2010). 70 procent af 660 forældre svarer, at computer, fjernsyn og elektroniske spil er blandt de vigtigste årsager til, at deres børn kommer mindre ud i naturen, end da forældrene selv var børn (Danmarks Naturfredningsforening, 2015). Den næsthøypigste begrundelse - angivet af 45 procent af forældrene - er, at forældrene ikke tager sig tid til at give børnene naturoplevelser (Danmarks Naturfredningsforening, 2015).

Amerikaneren Richard Louv, som er forfatter til bogen *Last Child in the Woods* (2009), har nu i en årrække arbejdet med det fænomen, han kalder *Nature Deficit Disorder* (Louv, 2009), som også indgår i undertitlen til hans bog, *Saving our children from nature deficit disorder*. Begrebet dækker ikke over medicinsk diagnose, men det kan oversættes til *naturunderskud*. Gennem utallige interviews med børn, forældre og lærere tegner han et billede af en ungdom, som risikerer at miste forbindelsen til naturen. I hans bog forsøger han at gøre opmærksom på de konsekvenser, børns afkobling fra naturen kan medføre. Både for børnene selv og for hele kloden. Har man ikke et forhold til naturen, er chancen for, at man vil beskytte den, mindre, mener forfatteren (Louv, 2009).

Han er ikke alene med denne kritik af det moderne barns manglende forbindelse til naturen. Hans bog, som blev en bestseller i USA, har skabt ringe i vandet, som blandt andet er nået til Danmark. Naturvejledere er inspireret af *Last Child in the Woods*. I Danmarks Naturfredningsforening har Richard Louv haft afgørende betydning for den tilgang, foreningen har til undervisningsmaterialer til folkeskolen. Thomas Neumann, naturvejleder i Danmarks Naturfredningsforening, udtrykker samme bekymring som Richard Louv:

“Jeg tror, der er meget få børn, der kommer til sundhedsplejersken og får at vide, at de kommer for meget ud. Alle er for lidt ude. Og alle spiller for meget computer eller er på elektronik. For meget i forhold til nogle andre ting. Jeg tror, vi alle har naturunderskud [...] Det er det jo både for det enkelte menneskes sundhed og kreativitet og den ro, man får. Men også helt egoistisk ud fra Danmarks Naturfredningsforenings håb om, at folk får en kærlighed og en forbindelse til naturen, som vil udmønte sig i at være aktive eller passive [medlemmer, red.] fremover. Det interessante er, at er man grøn som barn, bliver man grøn som voksen. Og grønne forældre laver grønne børn.”

(Interview med Thomas Neumann, s. 4-5)

Danmarks Naturfredningsforening er interessant i denne sammenhæng af flere årsager. Ikke alene er det landets største natur- og miljøforening med 130.000 medlemmer og 1.500 aktive frivillige (Danmarks Naturfredningsforening, n.d.), men foreningen har også et omfattende samarbejde med skoler.

En af deres landsdækkende aktiviteter er den årlige affaldsindsamling i april, hvor mere end 150.000 skoleelever deltager (Danmarks Naturfredningsforening, 2017). Gennem Danmarks Naturfredningsforenings arbejde med undervisningsmaterialer forsøger foreningen at modarbejde det såkaldte *nature deficit disorder*.

“Den ene ting er, at børnenes psykiske velbefindende øges ved at være i naturen, men vores mål er jo også, at børnene får en viden om naturen og et ejerskab til den, så de kan være benyttet af den som voksne og dermed beskyttere af den. Men bliver man beskyttet af naturen, bare fordi man er benyttet af naturen? Har man større kærlighed til naturen, og vil man faktisk gøre noget, hvis man nu kører mountainbike 10 timer om ugen i skoven? Måske bliver man større naturelsker, men træder der noget i kraft, en handlekompetence eller sådan noget? Og det er den store ting. Hvordan gør man det? Der tror jeg, man skal have noget viden om naturen.”

(Interview med Thomas Neumann, s. 3-4)

Det kan måske lyde paradoksalt, men flere der er en række eksempler på, hvordan brug af mobil teknologi i naturen kan forstærke børns naturoplevelser og således skabe forståelse og bevidsthed om naturen (Anderson et al., 2015; Creasey, 2013; Ferrie, 2009; Green, 2010; Holloway & Mahan, 2012).

Holloway og Mahan (2012) foreslår brug af foto- og videoptagelse som værktøj til børns udforskning og derigennem tilknytning til naturen. Videoproduktion som metode til at arbejde med og opleve naturen på mener naturvejleder Thomas Neumann kan være en givtig tilgang i forhold til elevernes læring:

“Men det der er med video, det er, at det får dem til bevidst at tænke over, at de skal bruge længere tid omkring naturen. Altså før, under og efter. Og man snakker altid om i forhold til en naturoplevelse, hvor rosinen skal være. Skal den være i starten, i midten eller i pølseenden af en oplevelse? Og der er nogle unger, måske de mere teknik-fikserede, der synes, at det at filme derude er det seje. Og nogle synes, at det at klippe filmen bagefter er det seje. Og alle synes det er lidt kedeligt sidde og arbejde med det her storyboard og vil bare gerne derud. Men jeg tror, at sådan en ting, hvor man laver en tredeling, så sker der meget mere læring.”

(Interview med Thomas Neumann, s. 7)

Projektet arbejder med denne form for tredeling, som naturvejleder Thomas Neumann beskriver: forarbejde, selve optagelserne i naturen, efterbehandling med redigering og fremvisning i klassen. Richard Louv (2009) foreslår også, at man kan bruge digitalt fotografi som en måde at fastholde naturoplevelser på.

Fælles for anbefalingerne fra litteraturen og naturvejlederen er, at et forløb med mobil teknologi i naturen kræver, at man har en klar idé med, hvad man vil. På Parkvejens Skole i Odder siger skolens it-vejleder, Martin Vinther Rasmussen, således i forhold til videoproduktion:

”Jeg synes det er rigtig vigtigt, at man får opvejet, at teknologi skal ikke bare indføres for teknologiens skyld. Altså teknologien kan ikke være et mål i sig selv.

Det samme gælder iPad'en. Det nytter ikke noget, at vi siger, at vi skal lære vores elever at lave film, bare fordi de skal lære at lave film. Der skal være et formål, der er større end værktøjet.

[...] iPad'en er et værktøj, og værktøjet kræver, at der er et formål, at der er en ramme, og at der er en, der holder hånd i hanke med, hvordan det hele hænger sammen. Og det er lærerens opgave hele tiden at sørge for, at kontekst passer sammen med det, man er i gang med at lave. Hvis du ikke har den lærer, der har et formål med, hvorfor vi sidder med den her iPad lige nu, så dør det hen. Så ryger læringen.”

(Interview med Martin Vinther Rasmussen, s. 1)

Dette speciale vil forsøge at undersøge, hvordan videoproduktion i folkeskolen kan skabe naturforståelse blandt eleverne. Fordi lærerne er *gatekeepers* i forhold få eleverne ud i naturen (Louv, 2009) vil projektet hovedsageligt fokusere på lærerne.

Specialet er fokuseret på at udvikle og afprøve et design af et didaktisk forløb for lærere og elever. Gennem inddragelse af lærere har jeg udviklet dette forløb, som omhandler brug af videoproduktion i natur/teknologi-undervisningen. En del af forløbet omfatter et kursus for lærerne med tilhørende lærervejledning i form af digitale videoer tilgængelige på projektets hjemmesiden, samt en skriftlig vejledning inden for videoproduktion (bilaget Didaktisk Design). Design og udvikling af dette samlede produkt er sket med inspiration fra *design-based research* (Christensen, Gynther & Petersen, 2012) og *co-creation* (Sanders & Stappers, 2008), hvilket bliver uddybet i projektets metodeafsnit.

Projektets empiri kombinerer data fra interviews med lærere fra to forskellige skoler, interviews med en naturvejleder, workshops med lærere samt observationer fra undervisningsforløb med videoproduktion i natur/teknologi-undervisningen. Der er desuden foretaget interviews med elever umiddelbart efter deres videoptagelser i naturen, og alle elever har udfyldt et før/efter-vurderingsskema i forhold til deres viden om det faglige indhold inden for natur/teknologi, som forløbet drejer sig om, nemlig *vandløb og søer*. Der er tale om en blanding af metoder og andre relevante undersøgelser, som i kombination tilstræber størst mulig lødighed i form af en empirisk triangulering, hvilket jeg vil uddybe i metodeafsnittet. Gennem disse forskellige metoder vil projektet søge svar på nedenstående problemformulering.

Problemformulering

Hvordan kan videoproduktion skabe forståelse og bevidsthed om naturen og dens processer hos skoleelever? Og hvad kræver det af lærerne at benytte videoproduktion inden for dette formål?

Undersøgellesdesign

Projektets undersøgelsesdesign kombinerer forskellige kvalitative og kvantitative metoder i et forsøg på at skabe størst mulig troværdighed. Dette afsnit beskriver kort projektets empiri-genererende aktiviteter med begrundelse for valget af disse.

Projektets case: Storegård Skole

Projektets case er en gruppe lærere på Storegård Skole i København, der er interesserede i videoproduktion som undervisningsmetode. De 8 lærere står for den samlede undervisning af 4. og 5. klasserne på skolen. Blandt disse lærere har jeg særligt fulgt en af natur/teknologi-lærerne.

Lærerne på Storegård Skole har deltaget i to workshops faciliteret af mig omhandlende videoproduktion og naturbevidsthed. Derudover har jeg fulgt en natur/teknologi-lærer i forbindelse med en heldagstur for en 4. klasse til et vandløb ved byen Måløv, hvor eleverne arbejder med videoproduktion. Før og efter denne heldagstur har vi mødtes. Sammen har vi udviklet et didaktisk forløb, som eleverne på heldagsturen gennemgik. Dette didaktiske forløb indgår i undersøgelsen af, hvordan videoproduktion kan skabe naturforståelse. Eleverne på skolen bruger iPads til både optagelser og redigering af videoer. I nogle tilfælde bruger de deres egne telefoner, fordi der ikke er nok iPads med redigeringsprogrammet *iMovie*. Storegård Skole som case indgår således i både *kontekstanalyse, udvikling af didaktiske løsningsforslag samt afprøvning i praksis*, som er kendetegnende for *design-based research* (Christensen, Gynther & Petersen, 2012). Mere om dette i projektets metodeafsnit.

Inddragelse af naturvejleder

Som en del af undersøgelsen har jeg interviewet en naturvejleder ansat ved Danmarks Naturfredningsforening. Dette interview har tjent særligt det formål at få inspiration til det videre didaktiske design. Næmlig at få input til, hvordan elever kan arbejde med videoproduktion i natur/teknologi. Derudover er naturvejlederen inspireret af Richard Louv, og han arbejder til dagligt med at skabe naturoplevelser for børn og voksne. Særligt relevant er det, at Danmarks Naturfredningsforening udvikler undervisningsmaterialer til danske skoler. Og deres evne til at engagere lærere og elever på eksempelvis den årlige affaldsindsamling er interessant for dette projekt. Inddragelsen af naturvejlederen er således fundet sted før udviklingen af det didaktiske design til brug i forbindelse med projektets case på Storegård Skole.

Erfaringer fra Parkvejens Skole i Odder

Odder Kommune er interessant for mit projekt, fordi kommunen var Europas første til at købe iPads til alle lærere og elever (Berlingske, 2011). Deres erfaringer og oplevelser kan være med til at give større indsigt og forståelse af arbejdet med iPads i undervisningen og de fordele og ulemper, de rummer for elever såvel som lærere. Jeg har interviewet fire lærere på skolen, som alle har erfaring med videoproduktion i natur/teknologi og/eller de øvrige naturfag.

Formålet med at inddrage erfaringer fra Odder Kommune er, at disse lærere kan være med til at nuancere resultaterne fra projektets didaktiske design og den videre afprøvning af designet på Storegård Skole. Erfaringerne fra Odder får således indflydelse på, hvordan et sådant forløb kan tilrettelægges. Nærmere om dette i projektets analyseafsnit.

Afprøvning af designet foregår på en skole, som i modsætning til Parkvejens Skole først lige er begyndt at interessere sig for at inddrage videoproduktion i undervisningen. Derfor må man også forvente en vis læringskurve for både elever og lærere, hvilket kan give et mere eller mindre skævt billede af teknologiens og metodens potentiale. For at sikre større troværdighed har jeg således valgt at inddrage lærere, der har arbejdet med videoproduktion gennem længere tid.

Begrebsafklaring

Gennem rapporten bruger jeg begreberne *naturbevidsthed* og *naturforståelse* om det samme. Begreberne dækker over en række forskellige aspekter, som jeg undersøger i projektet. Det drejer sig om elevernes *viden om naturen*, deres *tilknytning til naturen* og deres *lyst til at være i naturen*. Jeg bruger de to overordnede begreber, fordi jeg synes, de dækker over en række af de elementer, som faget natur/teknologi drejer sig. Herunder samspillet mellem mennesker og naturen. Undervejs i analysen bliver det mere eksplicit forklaret, hvornår der er tale om *viden om naturen*, og hvornår det handler om elevernes *tilknytning til naturen*. Min brug af begreberne er desuden inspireret af termen *connectedness* (Capaldi, Passmore, Nisbet, Zelenski, & Dopko) i forhold til elevernes tilknytning til naturen.

Metode

Projektet gør brug af brugerinddragende metoder. Hensynet til lærernes dagligdag med tilhørende begrænsninger, bekymringer, ønsker og krav er afgørende for, at dette projekt kan bidrage konstruktivt til lærernes praksis. Uden hensyn til disse elementer, risikerer projektet at blive uvedkommende og virkelighedsfjernt. Det er mit argument for at inddrage lærerne gennem hele processen fra et tidligt stadie. I det følgende bliver de konkrete metoder uddybet yderligere.

Videnskabeligt afsæt: Pragmatisme

“Håndens epistemologi” kalder Svend Brinkmann og Lene Tanggaard (2009) pragmatismen, som udgør dette projekts videnskabelige tilgang. Erfaring gennem undersøgelser og eksperimenter er en del af grundlaget for pragmatismens syn på, hvordan viden bliver skabt. Den amerikanske filosof John Dewey er kendt som en af de toneangivende pragmatikere (Brinkmann og Tanggaard, 2009). Svend Brinkmann giver følgende resumé af Deweys pragmatisme:

“Det antages simpelthen af Dewey, at børn såvel som voksne af natur er aktive, udforskende væsner, som grundlæggende er i en brugende omgang med verden. Dette er grundtanken i den pragmatisk menneskeforståelse.”

(Brinkmann, 2007, s. 97)

Dewey foretrak selv udtrykket *warranted assertion* frem for *knowledge* med det argument, at *begrundet påstand* refererer til undersøgelsen, *inquiry*, mens ordet *viden* kan forstås som noget endegyldigt uden tilknytning til undersøgelse (Dewey, 1938). Det var nemlig en vigtig pointe for Dewey, at viden er knyttet til måden, man undersøger på, og at viden ikke er en konstant:

“...inquiry is a *continuing* process in every field with which it is engaged. The "settlement" of a particular situation by a particular inquiry is no guarantee that *that* settled conclusion will always remain settled. The attainment of settled beliefs is a progressive matter; there is no belief so settled as not to be exposed to further inquiry.”

(Dewey, 1938, s. 8)

For John Dewey starter undersøgelsen, *inquiry*, med et problem. Løsningen finder man gennem opstilling og afprøvning af hypoteser, erfaring og refleksion.

Aktionsforskning

Projektet benytter actionsforskning som praktisk metode. Jeg har valgt actionsforskningen, fordi denne metode har et indbygget ønske eller mål om at forbedre en tilstand. Aktionsforskning er således rettet mod forandring og ikke mindst handling (Nielsen & Nielsen, 2010). På den måde er der en stor lighed mellem pragmatismens problemløsende udgangspunkt og actionsforskningens ønske om forbedring.

I dette projekt har jeg valgt actionsforskningen som praktisk metode i forhold til at sætte fokus på inddragelse af relevante *praktikere*. Lærerne, som indgår i dette projekt, er *praktikerne*, og jeg er forskeren. Inden for actionsforskning bliver viden set som resultatet af en fælles undersøgelse eller erkendelsesproces mellem disse to parter. Praktikerne er relevante, når de hører til i den kontekst, som forbedringen og problemløsningen fokuserer på (Nielsen & Nilsen, 2010). I dette projekt er lærerne relevante, fordi det er dem, der har et ønske om at inddrage videoproduktion i undervisningen. Og problemet er, at de ikke ved, hvordan de skal gøre det. Det er dette projekts kontekst. Den overordnede problemstilling er børns afkoblethed fra naturen, nævnt i problemfeltet. Men lærernes 'problem' er, at de ikke ved, hvordan de skal bruge video i undervisningen, selv om de har et ønske om at gøre det. Disse to problemstillinger, den lokale og den globale, forsøger dette projekt gennem actionsforskning og inddragelse af relevante praktikere at give et bud på en løsning på. Aktionsforskningen er i sin natur løsningsorienteret (Nielsen & Nilsen, 2010), ligesom pragmatismen ser løsning af problemer som en hjørnesteen i menneskers handlinger og erfaringsprocesser (Dewey, 1938).

Dette projekt vil som tidligere nævnt udvikle et didaktisk design. Projektets forløb kan således ses som en designproces, hvor et didaktisk design bliver udviklet gennem inddragelse af de nævnte aktører. Endeligt bliver designet afprøvet og evalueret. Designet udgør samlet set et undervisningsforløb for gruppen af lærere, der ønsker at bruge videoproduktion i undervisningen, samt et undervisningsforløb for eleverne med fokus på naturbevidsthed gennem videoproduktion. Som det fremgår af projektets problemfelt og problemformulering er der tale om to problemstillinger, som nødvendigvis må forenes i projektet. Lærerne må klædes på til at inddrage videoproduktion, før jeg kan undersøge, hvordan videoproduktion i natur/teknologi kan skabe naturbevidsthed. Den konkrete kontekst, som projektets case udgør, kræver denne *pragmatiske* tilgang, hvor både lærere og elever spiller afgørende roller. Den lokale løsning, som er målet med aktionsforskningen, skal netop give mening for de relevante praktikere (Nielsen & Nielsen, 2010). Ellers er det ikke en løsning.

En iterativ design-process

Aktionsforskningen er ikke nødvendigvis orienteret mod skabelsen af et konkret design. Derfor har jeg valgt at lade mig inspirere en designtilgang, som deler aktionsforskningens iterative proces samt idealet om at skabe løsninger. Metoden kendes som *design-based research*, *DBR*, med Ann Brown (1992) og Allan Collins (1992) blandt ophavsmændene. Design-based research er grundlæggende forskning, som er baseret på design (Christensen, Gynther & Petersen, 2012). Forskningen sker gennem en række processer, som genererer ny viden på den anden side, mens de afprøver og udvikler et design på den anden side. Selve designet drejer sig om læreprocesser. Design-based research bruges således til at udvikle, afprøve og forbedre eksempelvis didaktiske designs (Christensen, Gynther & Petersen, 2012), som dette projekt arbejder med.

Ligesom aktionsforskningen er *DBR* fokuseret på den naturlige kontekst, og formålet med forskningen er inden for *DBR* at producere nye teorier, artefakter og praksisformer, som kan indvirke på læring og undervisning inden for den aktuelle kontekst (Barab & Squire, 2004). I forhold til pragmatismen deler *DBR* desuden synet på *teori*. Nemlig at værdien af en teori afhænger af dens evne til at skabe forandring (Barab & Squire, 2004), hvor det inden for pragmatismen ikke drejer sig om spørgsmålet om, hvorvidt en teori er sand eller falsk, men at teorien skal dømmes ud fra, om den kan *bruges* (Dewey, 1938).

John Dewey siger, at undersøgelse, *inquiry*, aldrig stopper. Det vil altid være muligt at foretage nye undersøgelser af det samme fænomen, fordi hver undersøgelse bidrager med ny forståelse, som kan sætte den næste undersøgelse i gang.

Denne tilgang kan også overføres til design-based research, fordi udviklingen af et didaktisk design løbende afprøves, forbedres og formes (Christensen, Gynther & Petersen, 2012). På den måde er *DBR* en iterativ forskningstilgang, hvor man gennem gentagende afprøvninger i en praksiskontekst tester, udvikler og forbedrer det pågældende didaktiske design. Den samlede proces er kendetegnet ved fire overordnede aktiviteter, som Christensen, Gynther og Petersen (2012, s. 11) i deres fortolkning kalder *kontekstanalyse, udvikling af didaktisk løsningsforslag, afprøvning i praksis, refleksion*. Disse elementer indgår alle i dette projekt, og det er således en af måderne, projektet er inspireret af *DBR* på:

Kontekstanalysen drejer sig om at kortlægge og analysere problemer inden for den kontekst, det pågældende didaktiske design hører til (Christensen, Gynther & Petersen, 2012). I nogle *DBR*-projekter foregår denne fase ved et skrivebord, hvor researchen bliver foretaget fra, men i dette projekts tilfælde starter kontekstanalysen som feltarbejde gennem projektets første workshop (Workshop 1).

Udvikling af didaktiske løsningsforslag er fase 2, og her udvikler forskere eksempelvis en prototype baseret på den indledende research fra fase 1 (Christensen, Gynther & Petersen, 2012).

I fase 3 foretages en *afprøvning i praksis*, hvor designet testes i den naturlige kontekst, designet er tiltænkt (Christensen, Gynther & Petersen, 2012). På baggrund af denne afprøvning analyseres og evalueres designet med henblik på at forbedre det. Det er særligt denne fase som giver *DBR* sin iterative karakter.

Den afsluttende fase 4, kaldes *refleksion*, og her vurderes designets robusthed i forhold til andre kontekster (Christensen, Gynther & Petersen, 2012). Altså hvorvidt designet kan transformeres til lignende kontekster, altså om man kan udvikle en mere generel teori på baggrund af *DBR*-processen. Der er således tale om designets *generaliserbarhed*.

Som nævnt er *DBR* fokuseret på en praksis, som skal udvikles eller forbedres. Derfor er det en nødvendighed at inddrage *praktikerne* gennem et *DBR*-projekts faser. I hvert fald de første tre. I det følgende vil jeg redegøre for, hvordan jeg ser på projektets praktikere, og hvordan de indgår i udviklingen af det endelige design.

Didaktisk design med co-creation

Lærerne er *gatekeepers* i forhold til at få eleverne ud i naturen i skoletiden (Richard Louv, 2009). Men de må nødvendigvis også være afgørende for, hvordan og hvor meget iPads bruges i undervisningen. Derfor har jeg valgt at inddrage lærere i dette projekt som medskabere, eller *co-creators*. De er projektets praktikere, og de bidrager gennem deres erfaringer med idéer, ønsker og krav til, hvordan videoproduktion kan realiseres i den virkelighed, de oplever på deres arbejdsplads. *Co-creation* har sine rødder i 1970'ernes *participatory design*, hvor metoden blev særligt udbredt i Skandinavien med fokus på at højne produktivitet ved at involvere arbejdere i udviklingen og indretningen af arbejdspladser (Sanders & Stappers, 2008). Siden er metoden blevet udbredt inden for interaktions- og produktdesign (Sleeswijk Visser, Stappers, van der Lugt & Sanders, 2005). Grundlæggende drejer co-creation sig om, at professionelle designere og almindelige brugere samarbejder, og at dette samarbejde er med til at kvalificere det endelige produkt, så det harmonerer med virkeligheden for de personer, som produktet er tiltænkt (Sleeswijk Visser et al., 2005). I dette projekt betyder det, at inddragelse af lærerne med fokus på deres erfaringer og ønsker skal kvalificere det endelige produkt i form af lærervejledning og didaktisk design. Brugere ses inden for *co-creation* som eksperter i deres egen erfaring, og derfor skal de inddrages (Sleeswijk Visser et al., 2005). På samme måde er lærerne eksperter i deres erfaringer. Sanders og Stappers (2008) ser *co-creation* som en form for kollektiv kreativitet, hvor to eller flere personer indgår.

Dette projekt er inspireret af denne kollektive kreativitet, hvilket kommer til udtryk gennem datagenerering. Både gennem workshops og interviews søger projektet at inddrage erfaringer og idéer fra relevante deltagere på en måde, så det tilsammen kan kvalificere det endelige produkt.

Rollefordelingen inden for co-creation bliver blandet på en sådan måde, at slutbrugerne får den nævnte ekspert-status inden for egne erfaringer, på hvilket grundlag brugere har en afgørende rolle i forhold til udvikling af viden og idéer (Sanders & Stappers, 2008). Den professionelle designer, eller i mit tilfælde forskeren, har hovedsageligt rollen som guide og facilitator, hvis opgave det er at lade deltagernes kreativitet komme til udtryk ved at tilrettelægge en proces, der sørger for, at de enkelte deltagere bliver hørt (Sanders & Stappers, 2008).

Mixed methods

Som nævnt først i projektets metodeafsnit benytter jeg et pragmatisk syn på viden. Pragmatismen er fokuseret på løsning af et problem, og at denne løsning *virker* (Creswell, 2013). Pragmatismen tillader brug af flere typer metoder til at finde denne løsning. Det være sig kvalitative som kvantitative metoder, og derfor er pragmatismen et oplagt udgangspunkt for tilgangen *mixed methods*, som netop blander typer af metoder (Creswell, 2013). Dette projekt blander kvantitative metoder, i form af et spørgeskema til en gruppe lærere og en før/efter-test til elever i form af et selvvurderingsskema, og kvalitative metoder, i form af interviews og workshops. Begrundelsen for at benytte denne blanding skal ses ud fra projektets problemformulering. Formålet med projektet er således at finde en løsning på, hvordan børn kan få viden og tilknytning til naturen gennem videoproduktion, og denne løsning skal *virke* for både eleverne og lærerne, hvis praksis og forudsætninger løsningen må tage højde for. Projektet har således et fokus på relationer. Lærernes relation til videoproduktion i undervisningen og elevernes relation til naturen. Her er det projektets overbevisning, at en kombination af metoder kan belyse problemet og løsningen på en mere fyldestgørende facon, end hvis der udelukkende var tale om kvalitativ eller kvantitativ forskning. Begrundelsen drejer sig således både om at finde en balance med de bedst egnede metoder til at forstå et problem og skabe en løsning, samtidig med at kombinationen af metoder skal forsøge at sikre størst mulig validitet. Ved at sammenligne data på tværs af de kvalitative og kvantitative metoder forsøger projektet at skabe validitet gennem triangulering (Creswell, 2013). Dette sker gennem tilgangen *convergent parallel mixed method*, hvor man gennemfører datagenereringen nogenlunde samtidig og gennem analysen sammenligner og relaterer resultaterne for at undersøge sammenfald og eventuelle modsætninger (Creswell, 2013). På den måde støtter metoderne hinanden i dette projekt inden for et hensyn om størst mulig troværdighed.

Pragmatismen giver altså mulighed for at vælge de metoder, der virker mest oplagte i forhold til at give svar på en problemformulering, og på den måde åbner det for, at forskeren kan blande metoder fra forskellige paradigmer (Ihuah & Eaton, 2013). I det følgende vil jeg gøre rede for, hvordan projektet er inspireret af fænomenologiens fokus på menneskers oplevelse og relation til verden.

Deltagernes *livsverden*

Som nævnt interesserer dette projekt sig for den virkelighed, informanterne oplever. Viden om denne virkelighed sker primært gennem projektets workshops og interviews, der således fokuserer på deltagernes og interviewpersonernes *livsverden* (Kvale & Brinkmann, 2009). Udtrykket *livsverden* kendes fra fænomenologien og drejer sig om, hvordan mennesker oplever, forstår og relaterer til deres daglige liv (Kvale & Brinkmann, 2009). Dette projekt er således inspireret af den fænomenologiske tilgang til blandt andet de lærere og elever, der bliver interviewet i løbet af projektet. Lærernes oplevelse af eller relation til eksempelvis videoproduktion er et af projektets omdrejningspunkter. Ligesom elevernes relation til naturen er et andet.

Det fænomenologiske forskningsinterview er kendetegnet ved at være semistruktureret med mulige forberedte spørgsmål og temaer men med en åbenhed over for den interviewede (Kvale & Brinkmann, 2009). Det betyder, at jeg som forsker har forberedt visse spørgsmål og mulige samtaleemner før interviewet, men at jeg på den anden side indtager en lyttende position, som giver plads til interviewpersonens *livsverden*, som kan afvige fra de forberedte spørgsmål. Denne åbenhed kalder Kvale og Brinkmann (2009) for *bevidst naivitet*. Dette projekts interviews og workshops fokuserer særligt på deltagernes erfaringer og specifikke oplevelser, hvilket kendetegner det fænomenologiske interview, men interviewpersonerne forholder sig i nogle tilfælde også mere generelt til visse spørgsmål. Dette er i kontrast til det traditionelle fænomenologiske interview. Afvigelsen skyldes hovedsageligt, at projektet udvikler et didaktisk forløb, der inddrager videoproduktion i skolen, og det finder sted på Storegård Skole, hvor flere af lærerne ikke har *oplevelser* med videoproduktion. Det betyder ikke, at de ikke har idéer og tanker om det. Det drejer sig både om deres forbehold og de muligheder, de forestiller sig, videoproduktion kan indeholde. På den måde arbejder projektet bevidst med visse *generelle opfattelser* blandt lærerne, som den fænomenologiske tilgang normalt ikke interesserer sig for (Kvale & Brinkmann, 2009). Begrundelsen er, at projektet vil forsøge at tage højde for lærernes ønsker, forbehold og ikke mindst forudsætninger eller mangel på samme, som Kirsten Drotner (2016) anbefaler i forhold til didaktisk brug af videoproduktion.

Meningskondensering som analyseredskab

Workshops og interview er optaget på diktafon og siden transskriberet som udgangspunkt for den efterfølgende analyse. Den form for analyse, jeg benytter i projektet, er inspireret af Kvale og Brinkmanns (2009) *meningskodensering*, hvor man i analysen af kvalitativ data inddeler dataen ud fra temaer, som man beskriver med få ord eller i korte sætninger.

Forud for interviews og workshops har jeg gennem projektets problemfelt og fokus forberedt spørgsmål og samtaleemner. Disse spørgsmål udspringer af de overordnede temaer, som projektet kredser om, herunder *børns naturbevidsthed, lærernes relation til it, læreres og elevers oplevelse af videoproduktion i natur/teknologi, og læring gennem videoproduktion*. Disse temaer er således prædefineret forud for undersøgelsens feltarbejde og den videre analyse. Denne form for analyse kendes som *begrebsstyret kodning* (Kvale & Brinkmann, 2009), hvor data kodes ud fra definerede *begreber* i modsætning til *datastyret kodning*, hvor man helt uden forudbestemte temaer lader dataen bestemme kodningen. Dette projekt anvender en tilgang, man således kan kalde *temastyret meningskondensering*. På den måde har alle interviews og workshops et fokus i dette projekt, før de gennemføres, og der er således ikke tale om en kodning i den forstand, det kendes fra en mere stringent fortolkning af *grounded theory* (Creswell, 2013). Omvendt tillader en meningskondensering muligheden for, at nye temaer dukker op i dataen. Citater fra interviews og workshops i dette projekt er altså udvalgt ud fra de relevante temaer, som projektet fra begyndelsen vil undersøge, og ud fra de temaer, der viser sig gennem meningskondenseringen.

Kondenseringen følger de fem trin, som Kvale og Brinkmann (2009) beskriver:

“Først læses hele interviewet igennem, så man får en fornemmelse af helheden. Derpå bestemmer forskeren de naturlige "meningsenheder", som de udtrykkes af interviewpersonerne. For det tredje omformulerer forskeren det tema, der dominerer en naturlig meningsenhed, så enkelt som muligt, så udsagnene tematiseres ud fra interviewpersonens synspunkt, sådan som forskeren forstår det. Det fjerde trin består i at stille spørgsmål til meningsenhederne ud fra undersøgelsens specifikke formål. På det femte trin bliver de væsentlige temaer i interviewet som helhed knyttet sammen i et deskriptivt udsagn.”

(Kvale & Brinkmann, 2009, s. 228)

For succesfuldt at gøre brug af en fænomenologisk baseret meningskondensering bør man som forsker sikre sig, at man gennem de rette og tilstrækkeligt åbne spørgsmål giver interviewpersonerne mulighed for at svare fyldestgørende og nuanceret (Kvale & Brinkmann, 2009). Meningskondenseringen er altså et udgangspunkt for den måde projektet arbejder med triangulering inden for det, som Creswell (2013) kalder *convergent parallel mixed methods*, hvor man sammenligner data på tværs af kvalitative og kvantitative kilder.

Etik

Kvalitativ forskning og forskning i det hele taget kan ses som en værdiladet handling (Brinkmann, 2010). Derfor bør man som forsker løbende reflektere over de etiske problemstillinger, det pågældende forskningsprojekt kan tænkes at indeholde. I mit projekts tilfælde gør jeg brug af anonymisering i en vis udstrækning. Fortrolighed er en af de *tommefingerregler*, Svend Brinkmann (2010) fremhæver som vigtige at overveje i forbindelse med kvalitativ forskning. I mit tilfælde benytter jeg anonymisering af hele projektets case, 'Storegård Skole'. Både lærere på workshopen og eleverne i forbindelse med afprøvning af projektets didaktiske design er således anonymiseret. Det har jeg valgt at gøre af hensyn til deltagerne og særligt af hensyn til børnene. Her har jeg inddraget en af de andre tommefingerregler, nemlig *informeret samtykke* (Brinkmann, 2010). I forhold til lærerne har jeg sendt dem en e-mail, som forklarer mit projekt, og hvorfor jeg ønsker at inddrage dem. Denne mail kan findes i projektets bilag (Workshop 1). På selve workshopen har jeg givet lærerne mundtlig information om projektet og har givet dem muligheden for at stille opklarende spørgsmål. Alle lærerne har underskrevet en samtykkeerklæring, som også findes som bilag (Samtykkeerklæring, lærere). Jeg har gjort det klart for alle informanter i projektet, at de til enhver tid kan trække deres samtykke og deltagelse tilbage, og at jeg således ikke vil gøre brug af deres citater. Dette har ingen imidlertid gjort brug af. Men det er en vigtig pointe for mit projekt og for forskning i det hele taget, at al deltagelse sker *frivilligt* (Brinkmann, 2010).

I forhold til børnene er det et centralt hensyn, at overveje de *konsekvenser*, som er Brinkmanns (2010) tredje tommelfingerregel, som deltagelsen kan have. Selvom det ikke nødvendigvis virker risikofyldt at deltage i dette projekt, kan man som forsker ikke være sikker på, at børnene, når de vokser op og bliver voksne, kan stå inde for de udsagn, de bliver citeret for. Det bør således ikke ligge dem til last, at de på et tidligt tidspunkt i deres liv har deltaget i et forskningsprojekt. I denne forbindelse har jeg indhentet skriftligt samtykke fra hele klassens forældre (Forældresamtykke). At lærerne og skolen også er anonymiseret skal sikre, at børnenes identitet ikke kan afsløres.

Jeg forholder mig anderledes til lærerne på Parkvejens Skole. De er ikke anonymiseret, fordi det er centralt for projektet, at disse lærere netop kommer fra denne skole i Odder Kommune, hvor de både har lang erfaring med iPads i undervisningen og brug af videoproduktion. I dette tilfælde er der ikke samme hensyn til børn, fordi jeg ikke interviewer eleverne på Parkvejens Skole. Det er også en vigtig pointe, at jeg taler med netop skolens it-didaktiske vejleder. Selvom om han var anonymiseret med navn, ville det være nemt at identificere ham efterfølgende. Han er den eneste it-vejleder på skolen, og så mange kan der ikke være i Odder Kommune. Derfor har jeg valgt, at de fremstår med deres navn. De har ellers fået oplyst samme vilkår som lærerne fra 'Storegård Skole', nemlig at de kan trække deres deltagelse tilbage når som helst.

I forhold til naturvejlederen har jeg her valgt ikke at anonymisere ham. Det skyldes først og fremmest, at Danmarks Naturfredningsforening er en interesseorganisation, som har et klart politisk virke i civilsamfundet. Her vægter jeg således, at det skal fremgå uden tvivl, hvilket tilhørsforhold naturvejlederen har.

Teori

Dette afsnit præsenterer projektets læringsteoretiske tilgang og redegør for, hvordan projektet ser læring gennem videoproduktion. Afsnittet omhandler desuden den sociale side af et læringsforløb, hvor der indgår videoproduktion. Endeligt gør afsnittet rede for de centrale aspekter ved videoproduktion, som lærerne bliver undervist i på det kursus, som er en del af dette projekt, og som projektets lærervejledning i form af videoer adresserer.

Læring

John Deweys syn på læring er tydeligt relateret til den *inquiry*-baserede videnstilgang. I et af sine tidlige værker, *The School and Society* (Dewey, 1900), beskriver han, hvordan børn er motiveret af fire interesser: *inquiry*, *construction*, *communication* og *artistic expression* (Dewey, 1900, s. 61). John Dewey kalder disse interesser for barnets *naturlige ressourcer*, som driver barnets udvikling og herunder læring frem (Dewey, 1900). Svend Brinkmann gør opmærksom på, at John Deweys syn på læring er baseret på idéen om, at særligt børn ikke er lyttende væsner men derimod væsner, der handler og undersøger verden (Brinkmann, 2007). Men det betyder ikke, at børn skal have frit spil til at gøre, lige hvad de vil i forhold til at udvikle sig. Ifølge Dewey har børn behov for at blive gjort opmærksomme og bevidste om de ting, de gør, ellers bliver ethvert fremskridt tilfældigt, hvis ikke en voksen eller mere erfaren person blander sig i barnets gøremål:

“let the child first express his impulse, and then through criticism, question, and suggestion bring him to consciousness of what he has done, and what he needs to do, and the result is quite different.”

(Dewey, 1900, s. 57-58)

Et barns opbygning af viden og læring, som Dewey også kalder *growth* (Dewey, 1900), er således knyttet til erfaringer gennem undersøgelser af verden, men en egentlig udvikling kommer først på tale, når barnet gennem refleksion bliver bevidst om sine handlinger og dertilhørende konsekvenser.

Sådan ser jeg netop arbejdet med videoproduktion i folkeskolen. Video er en måde at udtrykke sig på for eleverne, og lærerens rolle bliver at stille kritiske spørgsmål og yde feedback, der kan skabe refleksion og bevidsthed blandt eleverne. Her kan spørgsmålene både dreje sig om det faglige indhold i videoerne og deres kreative udtryk.

Læring gennem videoproduktion

At producere video ser jeg som en praktisk disciplin på linje med John Deweys adskillige eksempler på forskellige gøremål, som resulterer i læring (Dewey, 1900). Ikke mindst fordi det at optage og producere videomateriale er blevet en mere udbredt aktivitet blandt børn i deres fritid (Spires, Harvey, Morris & Stepflung, 2012).

Men det betyder ikke, at videoproduktion ikke indeholder tænkning. Ligesom refleksion er afgørende for læring på baggrund af handlinger og dertilhørende erfaringer i Deweys optik inden for blandt andet kunst og håndværk (Dewey, 1900). Jeg bringer min egen erfaring som videojournalist ind i projektet, og min opfattelse er, at det at producere video kræver research, planlægning, overvejelser, selve den praktiske udførelse af optagelser og redigering for at nævne blot nogle af de forskellige aspekter. Derudover giver en videoproduktion gerne anledning til nye overvejelser og refleksioner på baggrund af de erfaringer, man har opnået. Særligt under redigeringen af råmateriale bliver man opmærksom på de fejl og mangler, ens video måtte lide under, og man begynder at finde bedre løsninger til næste gang, man skal lave en film. Det er således min grundlæggende oplevelse af læring gennem videoproduktion. Hertil kommer naturligvis et særligt fagligt indhold, som er forskelligt fra video til video. I dette projekts tilfælde kredser det faglige indhold om naturen og processer i naturen svarende til indholdet af faget natur/teknologi på mellemtrinnet i folkeskolen. Dette faglige indhold bliver sat i spil allerede i research-fasen, og eleverne arbejder løbende med det fra start til slut. De må således tilegne sig viden for at formidle den i form af en video. Det er i hvert fald min hypotese.

I skolen har videoproduktion også vundet frem de seneste år. Teknologien til produktion og distribution af video er blevet mere brugervenlig og betydeligt billigere end tidligere, hvilket også har gjort teknologien mere udbredt (Morgan, 2013). Men der er fortsat barrierer, der afholder lærere fra at benytte videoproduktion som undervisningsmetode. Hani Morgan (2013) nævner blandt andet manglende uddannelse blandt lærere, udfordringer med udstyr og begrænset tid i klasserne som nogle af de mest udbredte forhindringer.

Kan man imidlertid overvinde disse forhindringer, har videoproduktion i skolen et stort potentiale, som både drejer sig om at skabe motivation blandt elever, styrke deres evne til at udtrykke sig multimodalt, give dem kompetencer inden for problembehandling, samtidig med de tilegner sig viden om det faglige indhold (Morgan, 2013). En australsk undersøgelse konkluderer, at elevernes motivation blandt andet hænger sammen med, at eleverne skal vise deres videoer for hinanden i klassen (Henderson et al., 2010). Et ligesindet publikum er således en motiverende faktor. Undersøgelsen påpeger desuden, at elevernes samarbejde om videoproduktionen samt deres autonome proces bidrog til motivationen og autenciteten af projektet (Henderson et al., 2010). Dog understreger de australske forskere, at lærerens rolle ikke må undervurderes, og at de ser læreren som den stilladserende person, der skal være til stede i elevernes *zone for nærmeste udvikling*, som man kender det fra Lev Vygotskys (1930/1978) læringssyn (Henderson et al., 2010). Det vil sige, at læreren ved at støtte, hjælpe og stille de rigtige spørgsmål kan medvirke til elevernes udvikling og dermed læring. Dette er i klar overensstemmelse med John Deweys syn på lærerens rolle, som også tidligere nævnt drejer sig om at stille spørgsmål, være kritisk og give eleverne den feedback, de har brug for for at sætte gang i refleksioner og bevidstgørelse på baggrund af handling og erfaringer, som tilsammen bidrager med læring i form af ny bevidsthed, der sætter barnet i stand til at foretage en ny undersøgelse med erfaring fra den tidligere (Dewey, 1900).

Lev Vygotsky definerer *zonen for nærmeste udvikling* således:

“If a child can do such-and-such independently, it means that the functions for such-and-such have matured in her. What, then, is defined by the zone of proximal development, as determined through problems that children cannot solve independently but only with assistance? The zone of proximal development defines those functions that have not yet matured but are in the process of maturation, functions that will mature tomorrow but are currently in an embryonic state.”

(Vygotsky, 1930/1978, s. 87)

En af den russiske psykologs pointer var, at det ikke nødvendigvis var en lærer, der skulle sikre denne udvikling, men at det ligeså vel kunne være en anden elev eller et lidt ældre barn, der befandt sig i barnets nærmeste udviklingszone (Yygotsky, 1930/1978). Inden for videoproduktion ser jeg dette som en afgørende faktor, fordi eleverne arbejder sammen i grupper. Hermed bringer eleverne forskellige kompetencer, erfaringer og forudsætninger med, som de kan dele med hinanden og på den måde hjælpe hinanden, som det viste sig i den tidligere omtalte australske undersøgelse (Henderson et al., 2010). Derfor kan både lærere og elever bidrage til *stilladsering* for den enkelte elev.

Mediepædagogik

I folkeskolen findes det tværfaglige emne *It og medier*, som også indgår i natur/teknologi-undervisningen (Undervisningsministeriet, n.d.). Da dette projekt i høj grad benytter it og digitale medier i en undervisningssammenhæng, har projektet således et klart tværfagligt indhold. Målet med temaet *It og medier* i skolen er blandt andet at sikre elevernes dannelse inden for fire positioner: *eleven som kritisk undersøger, eleven som kritisk modtager, eleven som målrettet og kreativ producent* og *eleven som ansvarlig deltager* (Undervisningsministeriet, n.d., s. 17). Og grundlæggende drejer dette tværfaglige emne sig om gennem mediepædagogik at klæde eleverne på til et samfund, der i et stigende omfang inddrager og benytter digitale redskaber inden for en række områder såsom kommunikation, videndeling, deltagelse og skabelse samt deling af indhold. Ikke mindst i forhold til læring. Mediepædagogik handler altså om *digital dannelse* (Nyboe, 2009). For at støtte elevernes dannelse inden for de fire nævnte positioner må der udvikles de rette didaktiske tilgange, hvilket i høj grad gælder inden for film- og videoproduktion i en mediepædagogisk sammenhæng (Drotner, 2016). Kirsten Drotner (2016) konkluderer i sin undersøgelse af videoproduktion som læringsvej, at produktiv læring gennem video kan styrke elevers evner til at samarbejde, kommunikere, løse problemer og reflektere. Hendes undersøgelse er baseret på forskellige undervisningsforløb, som Det Danske Filminstitut udbyder til skoleklasser. Paradoksal for undersøgelsen viser det sig, at lærere og elever ikke overfører deres viden om videoproduktion til andre fag end danskfaget, som undersøgelsen fokuserer på (Drotner, 2016). Det paradoksale ligger således i, at folkeskolens tværfaglige emne *It og medier*, som Kirsten Drotners undersøgelse knytter sig til, viser sig at være svært at overføre fra fag til fag. I hvert fald i forhold til videoproduktion. Undersøgelsen konkluderer, at lærerne har et behov for efteruddannelse med fokus på film- og mediekompetencer for at sikre en mere optimal stilladsering af eleverne i forbindelse med filmproduktion (Drotner, 2016). En af de store udfordringer er skolernes almindelige praksis, der gør det svært at arbejde med videoproduktion:

“Grundskolens aktuelle praksis vanskeliggør prioritering af elevernes fælles produktive læring. Skoledagens organisering og prioritering samt lærernes begrænsede faglige baggrund spiller ind her.”

(Drotner, 2016, s. 32)

Med andre ord er lærerens rolle afgørende for selve processen i forbindelse med at skabe rammerne og sikre det faglige indhold i forbindelse med videoproduktion, men på grund af omstændigheder som manglende viden og ikke-optimale betingelser kan arbejdet med video i skolen altså vanskeliggøres. Kirsten Drottners (2016) undersøgelse er således med til at understrege vigtigheden af, at lærernes forudsætninger bør overvejes og undersøges i forbindelse med denne form for undervisning i skolen. I forbindelse med mit projekt betyder det, at jeg som nævnt indleder *kontekstanalysen* med feltarbejde i form af workshop 1, der skal forsøge at kortlægge lærernes behov, krav, ønsker og forudsætninger.

At fortælle en historie med levende billeder

Selvom videoproduktion er en praktisk metode, finder man alligevel et vist teoretisk fundament. Eller nærmere visse konventioner for, hvordan man laver video og fortæller historier gennem film. Disse konventioner omhandler således både fortælle teknik og praktisk udførelse af optagelser. Selv til korte videoer kan eksempelvis *berettermodellen* give mening (Frederiksen, 2009). Berettermodellen er en fortælle teknisk måde at strukturere og tænke opbygning og udvikling på. Ved at bruge modellen forholder man sig til eksempelvis videoens anslag, uddybning og klimaks (Frederiksen, 2009). Berettermodellen indgår som inspiration til eleverne i projektets didaktiske design.

Eleverne i 4. klasse på Storegård Skole, som udgør dette projekts case, kender allerede berettermodellen fra danskundervisningen, og derfor mener jeg, at den kan være nyttig at inddrage i forbindelse med elevernes udvikling af storyboards, hvor de skal tage stilling til opbygningen af deres videoer.

Beskæring, fokus og god lyd

Der findes som hovedregel tre typer beskæringer: nærbilleder, halvtal og total (Frederiksen, 2009). Nøglen er at skabe variation, og de tre typer beskæringer tjener forskellige formål:

“Hvis man skal give en kort karakteristik af de tre billedtyper, så er nærbillederne historiens flødeskum, mens halvtal er rugbrødet, og totalbillederne er overblikket over det samlede middagsbord.”

(Frederiksen, 2009, s. 147)

En helstøbt video indeholder således alle typer beskæringer. Frederiksen (2009) nævner desuden, at variationen både sikrer en billedmæssigt god historie, samtidig med at redigeringen bliver lettere, da man kan skifte mellem de forskellige beskæringer.

Et andet væsentligt element inden for videooptagelse er at få skarpe billeder. Eller i hvert fald at få det ønskede i fokus.

“Fokus er det allervigtigste, når du arbejder som fotograf. Billeder, som er ude af fokus, svarer ganske godt til fornemmelsen af at kigge gennem et par stærke briller. Du prøver men ser alt med et slør for øjnene.”

(Frederiksen, 2009, s. 172)

Som Kristian Frederiksen er inde på i det ovenstående citat, bliver man som seer forstyrret af billeder, der ikke er i fokus. Det kan få den betydning, at man vælger at stoppe videoen, før man har set den færdig (Frederiksen, 2009). For at holde fokus på historien, er det altså vigtigt, at billederne er også i fokus. Det er meget forskelligt, hvordan kameraer fungerer. Også i forhold til fokus. Da projektet her drejer sig om brug af mobile enheder og særligt iPads, vil jeg kun forholde mig til dette. På iPads, og på mange andre mobile enheder, fokuserer man ved at trykke på skærmen, hvor man gerne vil stille fokus. Derudover kan iPad'en fokusere automatisk eksempelvis ved hjælp af ansigtsgenkendelse (Apple, 2017). Frederiksen (2009) fraråder enhver form for automatisk fokus, fordi kameraet ikke altid ved, hvad man vil fokusere på. Eleverne bliver derfor instrueret i, hvordan de selv vælger, hvor kameraet i deres iPads skal fokusere.

Elementerne lyd, fokus og variation i beskæringer er således omdrejningspunkter i den lærervejledning, som udgør en del af dette speciales produkt i form af digitale videoer til og skriftlig vejledning.

Historien: Kongen over dem alle

Lyd, beskæringer og fokus er elementer, der bruges til at fortælle historien. Men er alle underlagt historien. Casey Neistat, en filmmager fra New York, som i løbet af de sidste 7 år har fået over 7 millioner abonnenter på sin videoblog på videodelingstjenesten Youtube, hvor hans videoer er blevet vist 1,6 milliarder gange (Neistat, 2017), siger ligeledes, at historien er det vigtigste (Neistat, 2015). I en video om videoproduktion forklarer han, hvordan alle de øvrige elementer tjener historien:

“Story is all that matters. Story is golden. Story sits on top of that gigantic pyramid that is filmmaking. Story is king. Everything serves the king.”

(Neistat, 2015)

Det kan muligvis virke nemt for en erfaren og succesfuld videoproducent som Neistat at sige, at historien er det ypperste. Men det er en vigtig pointe for videoproduktion i skolen i almindelighed og for dette projekt i særdeleshed. Målet er ikke at lave perfekte film, der kan sendes i fjernsynet. Målet er at sætte tanker i gang hos elever, der sammen udvikler idéer, undersøger fænomener og skaber et produkt, de kan dele med deres lærer og klassekammerater. Et produkt, de kan beholde, og som måske sætter gang i diskussioner på klassen og refleksioner hos de enkelte elever.

I det følgende vil jeg komme ind på det faglige indhold, som videoerne skal dreje sig om.

Naturen på skoleskemaet

Dette projekts primære empiri stammer fra en 4. klasse på Storegård Skole. På dette klassetrin har eleverne faget *natur/teknologi*, hvilket er obligatorisk fra 1. til 6. klasse (Undervisningsministeriet, n.d.).

I Undervisningsministeriets nyeste læseplan for faget natur/teknologi bliver der lagt vægt på samspillet mellem mennesker og natur, når eleverne går i 3. og 4. klasse.

“Undervisningen tager stadig afsæt i elevernes nære omverden, men temaerne perspektiveres både i forhold til tid, sted og menneskets samspil med naturen. Eleverne arbejder med at sammenstille og modstille iagttagelser og data samt at foretage enkelte generaliseringer. Der arbejdes med sammenhænge, som bygger på relationer mellem kendte ting og fænomener.”

(Undervisningsministeriet, n.d., s. 8)

I udviklingen af det didaktiske design, der udgør dette projekts *produkt*, og som ligeledes skaber rammen for projektets overordnede undersøgelse, bruger jeg Undervisningsministeriets læseplan som inspiration og guide. Indholdet af projektets didaktiske design skal i vid udstrækning hænge sammen med ministeriets krav til pensum. Kravene drejer sig både om det faglige indhold men også om inddragelse af it. I forhold til *it og medier*, som udgør et tværfagligt fokus i folkeskolen (Undervisningsministeriet, n.d), lyder det i læseplanen for natur/teknologi:

Eleverne skal have kompetencer som målrettede og kreative producenter og som ansvarlige deltagere. Eleverne skal bl.a. i kompetenceområdet kommunikation opnå færdigheder i at kommunikere, formidle, videndele og samarbejde om natur- og teknologiske forhold ved anvendelse af it og digitale platforme [...] Eleverne skal kunne give enkle begrundelser for valg af præsentationsform, bl.a. grafisk præsentation, video, billeder og skal herunder kunne udvikle multimodale præsentationer.

(Undervisningsministeriet, n.d, s. 17)

På den måde er dette projekt et bud på, hvordan man kan arbejde med it og medier i undervisningen i natur/teknologi, som Undervisningsministeriet kræver. I forhold til det faglige indhold i det didaktiske design, som bliver udviklet gennem dette projekts forløb, er dette ligeledes verificeret gennem læseplanen for natur/teknologi. Indholdsmæssigt drejer projektets sig om *vandløb og søer*, og inden for dette overordnede tema arbejder eleverne med blandt andet med affald og forurening samt organismer og habitater, som er kendetegnende for vandløb og søer. Derudover lægger designet også vægt på metoder inden for natur/teknologi i form af vandprøver, hvor eleverne måler nitrat i et vandløb. Det er særligt *undersøgelseskompetencen*, som bliver sat i spil i forløbet, når eleverne skal undersøge de organismer, de finder ved vandløbet. Derudover arbejder de med *kommunikationskompetencen* i forhold til at formidle deres undersøgelse og viden til resten af klassen gennem videoproduktion. Og endelig sættes *perspektiveringskompetencen* i spil gennem arbejdet med, hvordan mennesket påvirker naturen i forhold til forurening og udretning af vandløb samt konsekvenserne af disse.

Overordnet skal natur/teknologi-undervisningen give eleverne dette:

Nysgerrighed, arbejdsglæde, kreativitet og udforskning skal have plads og tid til at udvikle sig. Undervisningen baseres fortrinsvis på elevernes egne oplevelser og undersøgelser, og på alle klassetrin kombineres elevernes aktiviteter med eftertanke, dialog, faglig viden og kunnen. Undervisningen foregår i klas- serummet, skolen, lokalområdet, naturen, uformelle læringsmiljøer samt på mindre og overskuelige virksomheder.

(Undervisningsministeriet, n.d., s. 3)

Dette projekt forsøger med sit didaktiske design at skabe grobund for netop disse elementer, og selve undervisningen foregår skiftevis i klasseværelset og naturen.

Projektets udviklingsmodel

Før projektets analyse vil jeg kort præsentere en model, der viser, hvordan projektets forskellige faser hænger sammen for at give et samlet overblik.

Modellen viser projektets fire faser: *Kontekstanalyse, udvikling af didaktiske løsningsforslag, afprøvning af disse forslag i praksis og refleksion*. Modellen er inspireret af *design-based research* og særligt *ELYK innovationsmodel* (Christensen, Gynther & Petersen, 2012). Som pilene angiver, er der tale om en proces, hvor kontekstanalysen leder til løsningsforslag, som igen leder til afprøvning i en naturlig kontekst. Ideelt set burde der være pile frem og tilbage mellem fase 2 og fase 3 for at indikere den iterative designproces, hvor man på baggrund af afprøvning i praksis reviderer designet for derefter at afprøve det igen og igen med en vekslen mellem udvikling og afprøvning, indtil man når et design, der viser sig som en løsning på det pågældende problem, designet adresserer. Men i dette projekts tilfælde når jeg ikke at gentage disse skridt, og derfor vil det være misvisende med en model, der indikerer noget, som ikke er sket. Som det fremgår af modellen er der faktisk tale om to didaktiske designs. Nemlig et didaktisk forløb for elever og et kursus for lærere. Jeg vil i løbet af analysen uddybe modellens elementer yderligere og forklare, hvorfor projektet arbejder med to didaktiske designs og ikke et.

Analyse

Analysen er delt op i nogle af de interventioner, som modellen ovenfor viser. Herunder følger analysens forløb ud fra de empirigenerende aktiviteter:

- Kontekstanalyse:
 - Workshop 1 og spørgeskema til lærere
 - Inddragelse af andre relevante aktører: Naturvejleder og lærere fra Parkvejens Skole
- Udvikling og afprøvning af didaktisk design: Workshop 2 - kursus for lærere
- Udvikling og præsentation af didaktisk design for elever
- Afprøvning og evaluering af didaktisk design for elever

Efter analysen følger en diskussion af resultaterne samt perspektivering og konklusion.

Workshop 1

Workshop 1 foregår i skolens billedkunstlokale

Projektets første feltarbejde er workshop 1. Resultaterne fra denne workshop får afgørende betydning for det videre didaktiske design, og derfor starter projektets analyseafsnit med denne workshop.

Formålet med workshop 1 er at få lærerne på 'Storegård Skole' til at indgå i en designproces med fokus på at identificere de væsentligste fordele og ulemper ved videoproduktion i undervisningen. På den måde vil jeg undersøge, hvad deres største bekymringer er for siden at kunne tage hensyn til deres forudsætninger i det didaktiske design. Med afsæt i tilgangen *co-creation* er formålet med workshoppen desuden, at lærerne med deres viden og erfaring bidrager med idéer og ønsker til designet af en lærervejledning, der skal sætte dem i stand til at inddrage video i undervisningen.

Forud for workshoppen har lærerne modtaget en beskrivelse af projektet, og en begrundelse for, hvorfor jeg ønsker at mødes med dem. Denne e-mail til lærerne findes i projektets bilag (Workshop 1). Forud for workshoppen har jeg udvalgt nogle temaer, som jeg ønsker at diskutere med lærerne. Temaerne er:

- *Fordele og ulemper ved videoproduktion i skolen*
- *Kan videoproduktion skabe naturbevidsthed?*
- *Lærervejning*
- *Konkrete øvelser med videoproduktion.*

Med disse temaer ønsker jeg at få indsigt i lærernes idéer og erfaringer, som kan være med til at skabe grundlaget for et kvalificeret didaktisk forløb, som forsøger at tage højde for den virkelighed og de udfordringer, lærerne oplever, med udgangspunkt i projektets aktionsforskningstilgang. I det følgende vil jeg præsentere den måde, workshoppen er organiseret på.

Beskrivelse af workshop 1

Deltagerne på workshoppen er lærere fra det team, der underviser 4. og 5. klasserne på skolen. Blandt de otte lærere er der tre, der underviser i faget *natur/teknologi*.

Præsentation

Jeg starter workshoppen med at præsentere mig selv og mit projekt. Her pointerer jeg, at min primære interesse er at undersøge lærernes ønsker, idéer og krav i forhold til inddragelse af videoproduktion i undervisningen for bedre at forstå deres virkelighed og behov. Med aktionsforskningens sigte på at forbedre en given situation, fordrer det lokale løsninger (Nielsen & Nielsen, 2010).

Øvelse 1: Fordele og ulemper

I tomandsgrupper bruger deltagerne tre minutter på at identificere fordele og ulemper ved brug af videoproduktion i undervisningen. Derefter prioriterer og præsenterer de deres vigtigste pointer. Jeg beder dem notere alle fordele og ulemper på små, hvide sedler, som jeg efterfølgende indsamler. På den måde er alle deres overvejelser dokumenteret på skrift. Præsentationen af deres vigtigste pointer optager jeg på diktafon for at få flere nuancer med end blot deres og mine noter. Præsentationerne har jeg efterfølgende transskriberet og meningskondenseret (Workshop 1).

Øvelse 1 er inspireret af elementer fra *Liberating Structures* (Lipmanowicz og McCandless, 2013). Disse *fristættende strukturer* er designet sådan, at alle deltagere bliver aktiveret, mens der er stor fokus på tryghed. Tryghed blandt deltagerne er centralt for et aktionsforskningsprojekt, og derfor har jeg valgt at inddrage de såkaldte *liberating structures*. Det fristættende element i denne workshop er således, at deltagerne arbejder i små grupper, før de præsenterer for hinanden, hvilket kan give en mere fokuseret og ikke mindst tryk start på en workshop (Lipmanowicz og McCandless, 2013).

Min hensigt med øvelsen er først og fremmest at få dem sporet ind på emnet, mens formen med tomandsgrupper sikrer, at alle kommer til orde, hvilket er essentielt i forhold til co-creation (Sanders & Stappers, 2008).

Diskussion 1: Naturforståelse

Workshoppens næste del er en diskussion i plenum, hvor deltagerne og jeg diskuterer, hvordan videoproduktion kan bruges til at fremme elevernes naturforståelse. Ved at placere diskussionen efter øvelse 1, hvor alle er kommet til orde, er min idé, at diskussionen kan blive mere frugtbar, end hvis det er det første, der sker på workshoppen.

Øvelse 2: Design af lærervejledning

I workshoppens anden øvelse beder jeg lærerne om at designe den optimale lærervejledning. De starter med at sidde 1 minut hver for sig og notere tanker og idéer, hvorefter de i to grupper arbejder videre for til sidst at præsentere for hinanden.

Motivationen for denne øvelse er, at jeg ville sikre mig, at det didaktiske design er i overensstemmelse med de krav og ønsker, lærerne har. Og at lærerne er med til at bestemme, hvad der er vigtigt i en lærervejledning. Det er således denne øvelse, der har mest med design at gøre, og hvor lærerne indtager rollen som co-designere. De forholder sig både til formatet på lærervejledningen og dens indhold. Under denne øvelse noterer lærerne på små gule sedler, som jeg efterfølgende samler ind til min videre databehandling og analyse.

Diskussion 2: Konkrete øvelser og opgaver

Det sidste punkt på dagsordenen for workshop 1 er en diskussion af konkrete idéer til, hvordan og hvornår man kan lade eleverne producere video i undervisningen. Igen foregår diskussionen mellem lærerne og mig. Placeringen af denne diskussion lægger jeg til sidst i workshoppen i håb om, at lærerne undervejs er blevet sporet tilstrækkeligt ind på emnet, så de også begynder at se muligheder og få idéer til, hvordan de eventuelt selv gerne vil bruge det.

Supplerende spørgeskema

Som et supplement til workshoppen har jeg lavet et kort spørgeskema (bilaget *Spørgeskema*). Min motivation for at gøre det, findes særligt i den relativt beskedne tid, jeg har til rådighed på workshoppen. Derfor må jeg prioritere, hvad workshoppen skal indeholde og dreje sig om, og hvad et opfølgende spørgeskema kan bidrage med.

I spørgeskemaet vælger jeg at fokusere på lærernes forhold til it og erfaringer med videoproduktion. Derudover giver det lærerne mulighed for at uddybe deres tanker og idéer, som eventuelt måtte opstå i kølvandet på workshoppen. Ved at kende deres forhold til it og præcise erfaring med videoproduktion, giver det et bedre grundlag for at udvikle et didaktisk forløb, som i øjenhøjde henvender sig til lærerne ved at tage udgangspunkt i deres krav, ønsker og tekniske kundskab. Derudover kan spørgeskemaet give et forbedret indtryk af, hvor enige eller uenige lærerne er ud fra spørgsmålene angående deres motivation for at bruge video, og hvorfor de ikke er kommet i gang med det på trods af, at de ser muligheder i det.

Temaer for analysen

Efter transskription af lydoptagelserne fra workshop 1 har jeg foretaget en meningskondensering, som kan ses i bilaget (Workshop 1). Gennem kondenseringen har jeg bestemt de *naturlige meningsenheder* (Kvale & Brinkmann, 2009), som jeg har omformuleret til temaer. Temaerne er derpå valgt ud fra, om de medvirker til et svar på projektets problemformulering.

I forbindelse med workshop 1 har jeg således udvalgt nedenstående temaer, som jeg i det følgende vil analysere ud fra:

- *Fordele ved videoproduktion*
- *Ulemper ved videoproduktion*
- *Naturbevidsthed gennem videoproduktion*
- *Kompetenceudvikling af lærere*
- *Lærerens rolle*
- *Lærerens forhold til it*

Jeg bruger de samme temaer som pejlemærker for analysen af det spørgeskema, som workshopdeltagerne efterfølgende har svaret på (Spørgeskema). Løbende gennem analysen foretager jeg en sammenligning af data fra workshop og spørgeskema. Citater fra workshop og resultater fra spørgeskemaet er således udvalgt ud fra de nævnte temaer.

Resultater fra workshop 1

Øvelse 1: Fordele og ulemper ved videoproduktion

Den indledende øvelse på workshoppen er en brainstorm i tomandsgrupper, hvor de 8 lærere på kort tid identificerer fordele og ulemper ved videoproduktion i undervisningen, hvorefter de præsenterer deres vigtigste pointer for hinanden i plenum. Det skal understreges, at lærerne kun i enkelte tilfælde har arbejdet med videoproduktion, og derfor er resultaterne fra workshop 1 hovedsageligt baseret på lærernes forestillinger og forventninger om, hvilke fordele og ulemper videoproduktion kan have i undervisningen.

Fordele

At lave video virker motiverende på eleverne, det er sjovt og lærerigt, og det har et særligt potentiale i forhold til de elever, der synes, det skriftlige er svært (Workshop 1). Sådan beskriver lærerne på workshoppen nogle af de fordele, de enten har oplevet eller forventer at opleve i forbindelse med videoproduktion i undervisningen. Herunder fortæller en af lærerne om et vellykket forløb i engelskundervisningen i 4. klasse:

Jens: ”Jeg synes faktisk en af de bedste ting, jeg har lavet i engelsk, eller et af de bedste forløb, jeg har lavet i engelsk, det har været noget, vi har lavet med video.

Der er mange, der bliver meget fokuserede i virkeligheden, når de skal....(starter videoen). Her skal de fortælle en lille historie om familien i USA

(lyd af elevernes samtale fra videoen):

”*Can we go to the park?*”

”*Yes we can*”

”*Can we take a pineapple?*”

”*Yes we can.*”

”*Lets go*”

Og så fortæller de en historie, og det er vældig fint. De er helt selvkørende. Alle kommer på. Nogen af dem, der er ret generte og måske ikke vil sige så meget på klassen, de taler løs i den her lille gruppe. Og jeg sikrer mig, at der bliver talt engelsk. Det ved jeg, at hvis de ikke bliver holdt fast på det, så kan de begynde at snakke dansk. Så det har fungeret utrolig godt, synes jeg. De har været motiverede, langt de fleste af dem, og jeg får dem holdt fast på det. Seriositeten i det og motivationen har fungeret rigtig godt.”

(Workshop 1, s. 3-4)

Citatet berører forskellige positive aspekter ved videoproduktion i skolen. Et af dem er, at de mere generte børn får en ny mulighed for at gøre sig bemærket, hvilket bliver støttet af andre studier, der også viser, at børn, som normalt ikke kommer meget på banen, kan bruge video som en måde at udtrykke sig på (Henderson et al., 2010).

Lærerne har som sagt svaret på et spørgeskema som supplement til workshop 1. Spørgeskemaet har de svaret på i ugen efter workshoppen, og de har således haft tid til at reflektere videre over workshoppen og emnet. I spørgeskemaet lyder et af spørgsmålene: *Hvad virker motiverende på dig ved videoproduktion i undervisningen? Kryds af hvor du er enig*. Spørgeskemaet er udfyldt af 7 af de 8 lærere, og alle 7 erklærer sig enig i følgende 4 udsag:

- Eleverne vil være vilde med at lave video
- Det kan give en god vekslen mellem læsning og noget mere praktisk
- Det er en god og anderledes måde at lære på for eleverne
- Det kan motivere elever, som ellers kan være svære at få med

(Spørgeskema, s. 4-5)

Lærerne mener således, at videoproduktion både kan bidrage til læring og motivation, og at det for visse elever vil være en specielt egnet undervisningsform. At videoproduktion kan vise sig at være motiverende for elever nævner den eksisterende litteratur også (Henderson et al., 2010; Morgan, 2013; Spires, Hervey, Morris & Stelpflug, 2012).

Lærerne på workshoppen nævner også, at videoerne kan bruges til at evaluere, om eleverne har forstået undervisningens indhold (Workshop 1).

Ulemper

Det er ikke svært for lærerne at få øje på mulige ulemper ved videoproduktion i undervisningen. De nævner blandt andet, at det er tidskrævende, kræver mere viden og erfaring for læreren, og omstændighederne på skolen gør det særligt vanskeligt at bruge iPads i undervisningen.

Lærernes forhold til it

Med spørgeskemaet har jeg blandt andet prøvet at undersøge lærernes forhold til it i undervisningen med den forventning om, at et dårligt forhold til it kan være en barriere for at bruge iPads til videoproduktion. Herunder er eksempler på lærernes svar i forhold til at bruge it i undervisningen:

- Lærer 1: Jeg vil gerne bruge det, men forsøger rent faktisk at undgå det, da jeg tit oplever at det reservede it-materiale enten ikke er til rådighed trods booking, eller at det er løbet tør for strøm eller lign.
- Lærer 2: Jeg bruger i hver lektion smart board, primært til at vise program for hver lektion. Derudover viser jeg videoklip, billeder mm.
- Lærer 3: Jeg tænker de forskellige ting ind, men altid med forbehold (er der nok iPads, virker projektoren etc.). Derfor har jeg næsten altid en backup - udprint fx.
- Lærer 4: Jeg er en habil bruger af "almindelige funktioner", men kaster mig ikke ud i eksperimenter. Det har eleverne langt mere forstand på

(Spørgeskema, s. 4)

Gennem ovenstående udmeldinger antydes det, at selve måden iPads organiseres på skolen har betydning for, hvor tilbøjelige lærerne er til at bruge dem. Eleverne har ikke deres egen iPad, og klasserne deles således om et antal iPads. Der findes et system til booking og opladning af iPads, men det er tilsyneladende ikke solidt nok. Dette bliver også uddybet på workshoppen:

Sofie: "Så er der ikke de iPads, man havde booket. Så virker smartboardet ikke, og så gør det sådan en som mig, der ikke er en superhaj til it, det gør bare, at jeg sværger til det analoge medie. Udprint, plancher, jeg elsker det. Jamen altså, det er jo bare ærlig snak. Og jeg synes bare, på alle de skoler, jeg har været, har det der it været et problem [...] Det gør i hvert fald bare, at sådan en som mig, der ikke er en superhaj, tit planlægger uden om brugen af it.

Doris: "Ja, den usikkerhed, der tit er. Er der nu iPads? Virker de nu? Når jeg har siddet her og forberedt, at vi skal lave det her i tre timer, er de der så? Det er man ikke sikker på. Og så vælger man måske er gøre noget andet."

Sofie: "Ja, og hvis man alligevel skal forberede en plan b, hvis plan a nu ikke er der, så er det måske nogle gange nemmere bare at forberede sig på plan b. Så ved man i hvert fald, at det kommer til at virke. Man kan nå at kopiere på forhånd. Vi kender jo alle sammen, at det bare er super ufedt at stå i en klasse og så skal lægge hele undervisningen om, fordi smartboardet ikke virker, eller at der ikke er computere."

(Workshop 1, s. 6)

Det lange citat fra workshoppen er med til at illustrere, hvordan ydre omstændigheder på Storegård Skole står i vejen for både lærernes idéer og den samlede digitale integration i undervisningen. At dømme ud fra spørgeskema og workshoppen tyder det ikke på, at lærerne har noget imod selve teknologien, men at det er den omkringliggende usikkerhed, der skaber frustrationerne.

Lærerens rolle

En ting, som lærerne på Storegård Skole nævner blandt ulemperne, er manglende viden. De udtrykker, at de ikke ved nok om at producere video, og at det afholder dem fra at gøre det i deres undervisning:

Line: ”En af de største ulemper det er manglende viden om, hvordan man laver video. At skulle sætte sig ind i det og skaffe noget udstyr og bruge tid og forberedelse på, hvordan man gør det, hvilket afholder én fra at lave noget reelt video. Så det er en ulempe, at det er lidt svært og ukendt.

Mads (forsker): ”Lærernes eller elevernes manglende viden?”

Line: ”Ja, som lærer tænker jeg. Jeg skal ligesom have styr på det, før jeg kan formidle det til eleverne. Og hvis jeg har ret godt styr på det, så kan jeg jo godt formidle det, og så skal de nok få det lært. ”

(Workshop 1, s. 4)

I den sidste del af ovenstående citat kommer læreren Line ind på, at hun bliver nødt til at kunne producere video for at være i stand til at støtte eleverne i deres læringsproces, hvilket er i tråd med Vygotskys *zone for nærmeste udvikling* (Vygotsky, 1930/1978). Dette syn på lærerens rolle er udbredt blandt lærerne på workshop 1:

Doris: “Hvis jeg skal kunne gøre noget kvalificeret med noget video for eksempel, bliver jeg jo nødt til at vide, hvor jeg vil hen. Det nytter jo ikke noget, at jeg står, når der er fire [elever, red.], der ikke ved det, så siger jeg, ”jamen altså, prøv dig frem, og du er jo et barn, så alt for dig med it, det er jo intuitivt. Det er jo din generation.” Der er jo altså stadig nogen, der ikke kan finde ud af det. Og det er da fantastisk, at have nogle elever, hvor man siger, ”hey, du er lige hjælpelærer, du går lige hen og er der og der.” Men min *hurdle* ligger stadig i det der med, at vi bliver stadig nødt til at kunne noget af det selv for at kunne mestre undervisningssituationen.

(Workshop 1, s. 8)

Henderson et al. (2010) kigger blandt andet på lærerens rolle i forbindelse med videoproduktion i en omfattende undersøgelse blandt seks australske skoler. Deres resultater er interessante i forhold til dette projekt, da de påpeger, at netop behovet for træning af lærere er blandt en af de største barrierer for at få integreret digital videoproduktion på skoler (Henderson et al., 2010). Den australske undersøgelse viser desuden, at lærernes primære rolle er at forstå og støtte elevernes kreative proces. Det drejer sig om at forstå, hvad det er for nogle overvejelser, der knytter sig til en videoproduktion for at kunne guide eleverne i deres undersøgelse og produktion (Henderson et al., 2010). Her er to af nøgleordene stilladsering og organisering. Sagt med andre ord konkluderer den australske undersøgelse, at lærernes didaktiske grundlag i form af en faciliterende og stilladserende tilgang er vigtigere end lærernes tekniske færdigheder (Henderson et al., 2010).

Ifølge John Dewey er en af lærerens vigtigste roller at yde feedback og stille kritiske spørgsmål, som sætter refleksioner i gang hos eleverne (Dewey, 1900). Refleksionerne er afgørende for læring og udvikling hos eleverne, mener Dewey. Ligesom det set fra lærernes synspunkt kræver en vis forståelse at stille kvalificerede spørgsmål, der inspirerer og udfordrer eleverne. Sagt med Vygotskys begreber, kræver det visse forudsætninger at befinde sig i et barns nærmeste udviklingszone og derigennem stilladserer barnets udvikling (Vygotsky, 1930/1978). Vygotsky bruger ord som *the adult* og *a more capable peer*, hvilket indikerer en større indsigt og forståelse blandt de personer, der kan støtte læringen hos et barn (Vygotsky, 1930/1978, s. 86).

Det er tidskrævende

Lærerne pointerer på workshop 1 og i besvarelsen af det efterfølgende spørgeskema, at en stor forhindring for at bruge videoproduktion har at gøre med den tid, der er til rådighed. En af de fire tomandsgrupper præsenterer deres væsentligste ulempe ved videoproduktion således:

Mette: ”Det er tidskrævende. Både for os lærere at lære det og kunne formidle det videre. Men måske også for eleverne. Måske har de lettere ved det end os. Jeg ved det faktisk ikke. Men tidskrævende generelt.”

(Workshop 1, s. 6-7)

I spørgeskemaet viser der sig også en lignende bekymring formuleret på denne måde:

Tid, tid, tid - hvor meget tid skal jeg bruge på forberedelse for at være kompetent til at undervise i video/eleverne gør brug af video i undervisningen

(Spørgeskema, s. 5)

Der er dog en interessant opdagelse i forhold til spørgsmålet om tidsforbruget. I spørgeskemaet svarer kun 1 ud af de 5 lærere, der ikke har brugt videoproduktion før, at årsagen til, at de ikke bruger det, er, at det tager for lang tid. De to hyppigste årsager til, at lærerne ikke har brugt videoproduktion endnu, er, at (1) de mangler viden om at producere video, og (2) de mangler inspiration til konkrete øvelser, eleverne kan løse gennem videoproduktion (Spørgeskema). 4 ud af 5 lærere krydser af ved begge disse årsager. De to lærere, der har svaret, at de har brugt videoproduktion i undervisningen bliver således ikke bedt om at uddybe, hvorfor de ikke bruger video. Det er grunden til, at kun 5 og ikke 7 lærere har svaret på disse spørgsmål. Så selv om videoproduktion muligvis er tidskrævende, tyder det dog ikke på, at det er nok til, at lærerne ikke vil bruge det i deres undervisning. Det er således mere et spørgsmål om at tilegne sig viden og erfaring inden for området i forhold til, at lærerne vil give sig i kast med det, hvilket leder videre til workshopens næste interessante resultat.

Ønske om kompetenceudvikling

Ud over at give et indblik i lærernes virkelighed, deres ønsker om at bruge video i undervisningen, og de barrierer, der afholder dem fra at gøre det, så giver workshoppen også et mere uventet resultat. Det er nemlig på denne workshop, at lærerne formulerer et ønske om praktisk undervisning i at producere video.

Jens: ”*Hands on* er altid rigtig godt til man ligesom får brudt den der...”nå ja”. Doris har sådan en mur her (tegner i luften mellem Doris og hendes computer). Hun skal lige have den væltet.

Line: ”Det har jeg også.”

Britta: ”Det har jeg altså også. Jeg ville elske det, for så er det, man kan det. Så kan man gå ud og undervise i det. Jeg tænker, at en lærervejledning, som du selv siger, jeg tror simpelthen ikke på, jeg ville kunne læse mig til det. Jeg ville elske at få lov til at sidde ”dudulut”, og så tror jeg også, jeg ville kunne finde ud af det og bruge det i min undervisning.”

Line: ”Helt enig. Det er det, der mangler. For undskyld, man kan jo nok godt finde eller *Google* en lærervejledning, ”hvordan bruger du det her videoprogram”. Det skal du jo nok kunne finde, hvis du bruger tid på det. Men en ting er at læse det, noget andet er at gøre det. Der er lidt vej.”

(Workshop 1, s. 8-9)

Før workshoppen havde jeg ikke regnet med, at mit speciale skulle indeholde decideret undervisning af lærere. Men på workshoppen står det klart, at det er noget, lærerne i enighed føler, at de særligt mangler. Derfor beslutter jeg at tilbyde at komme og give dem et kursus i videoproduktion.

Mette: ”Du har ikke tænkt undervisning, før vi foreslog det?”

Mads (forsker): ”Nej, altså jeg har ikke tænkt på det som noget, I havde tid til. Men øh...”

Mette: ”Det gad jeg godt...”

Mads (forsker): ”Men det kunne da være fedt, hvis I føler, I har det...”

.....

Mads (forsker): ”Det lyder da nærmest bare, som om vi skal lave en aftale om en dag, hvor vi gør det der. Hands on.”

Mette: ”Ja tak!”

(Workshop 1, s. 8-9)

Som aktionsforsker giver det ikke mening for mig at ignorere dette ønske fra lærerne. Særligt ikke, når dette virker som den største barriere, der afholder dem fra at afprøve videoproduktion i deres undervisning. Når mit formulerede mål er at finde lokale løsninger på en problemstilling, og projektets første brugerinddragelse viser det tydelige behov for kompetenceudvikling blandt lærerne, så giver det alt andet lige mest mening at forsøge at indfri dette ønske.

Det resulterer således i en ny workshop, hvor jeg gennem nogle praktiske øvelser med lærerne forsøger at klæde dem tilstrækkeligt på, til at de tør kaste sig ud i at bruge videoproduktion i klasserne.

Naturbevidsthed

En del af workshop 1 drejer sig om at få lærerne til at diskutere og komme med bud på, hvordan videoproduktion kan bruges til at skabe naturbevidsthed blandt skoleelever.

Som facilitator oplever jeg denne del af workshoppen som den mest udfordrende. Både på deltageres vegne men også for mit eget vedkommende i forhold til at holde gang i en frugtbar dialog.

En af lærerne kommer ind på, hvordan filmmediet kan bruges til at visualisere fænomener, som man normalt ikke observerer, fordi det sker over lang tid:

Jens: ”Jeg tænker, man kunne udnytte, at man med billeder kan vise nogle processer, som man ikke lige umiddelbart kan se med øjet. For eksempel sådan noget timelapse - hedder det det?”

Mads (forsker): ”Ja.”

Jens: ”Hvor man kunne stille et kamera op og filme nogle myrers gang for eksempel. Eller udviklingen – hvordan rådner et æble? Hvordan blomstrer et træ? Men det er selvfølgelig ikke noget, man bare lige filmer her og nu. Det er sådan noget, hvor man stiller noget op.”

(Workshop 1, s. 9)

Citatet viser, hvordan en lærer ser muligheden i at lave såkaldte *timelapses*, hvor et langt forløb bliver kogt ned til få sekunders video. Læreren relaterer denne funktion til forskellige emner inden for natur/teknologi, herunder nedbrydningstid, insekters liv og træers cyklus. En *timelapse* kan altså være en måde, hvorpå elever både kan undersøge fænomener i naturen og samtidig lave et produkt, de kan vise til resten af klassen. På workshoppen bliver denne idé suppleret af en anden idé, som handler om at tage fotografier hver dag af eksempelvis et træ, hvilket er en anden måde at illustrere og dokumentere en udvikling i naturen (Workshop 1). Det nævnes også, at video kan være med til at skærpe elevernes blik for detaljer i naturen, som muligvis kan fortsætte, når der ikke længere optages video:

Doris: "... det der med, at de skal optage noget og finde noget, de kan dokumentere, at det kan være med til at skærpe deres blik på, hvorfor de er ude i naturen. Så de måske også kan kigge eller blive mere nysgerrige, når der ikke er video."

(Workshop 1, s. 10)

Dette spørgsmål er svært for lærerne at arbejde videre med. Som sagt er det kun tre af de otte lærere, der underviser i natur/teknologi, og ingen af dem har nogen særlig erfaring med at producere video, hvilket kan være medvirkende til den knap så frugtbare dialog.

Medskabere af lærervejledning

Som det fremgår af lærernes ønske om kompetenceudvikling gennem et fysisk kursus, anser de ikke en traditionel lærervejledning som en oplagt måde at lære at producere video. Ikke desto mindre vil de gerne have en tilgængelig ressource ved hånden, hvor de kan finde svar på nogle af de spørgsmål, der måtte opstå i et forløb med videoproduktion. På workshoppen er de således med til at sætte rammerne for en sådan lærervejledning, hvor de gennem gruppearbejde og præsentationer udtrykker deres krav, ønsker og idéer. Jeg har dedikeret et selvstændigt afsnit i rapporten, der uddyber, hvordan lærernes input bliver brugt i det videre design af både lærervejledningen og det didaktiske forløb på Storegård Skole.

Opsamling på workshop 1

- Lærerne oplever, at deres manglende viden om videoproduktion er en af de største forhindringer for, at de vil inddrage metoden i undervisningen.
- Ifølge lærerne på workshoppen kan videoproduktion virke motiverende på eleverne.
- Videoproduktion kan ifølge lærerne være en måde at få de mere tilbageholdende elever på banen.
- Der er en bekymring blandt lærerne i forhold til den tid, det kræver at inddrage videoproduktion i undervisningen.
- Selvom lærerne har et ønske om at bruge videoproduktion, virker det som en udfordring for dem at se, hvordan det helt præcis skal foregå, og hvad formålet kan være.

Inddragelse af andre relevante aktører

Som supplement til dataen genereret på de to workshops samt spørgeskema inddrager jeg desuden erfaringer fra to naturvejledere og fire andre lærere. Disse fire lærere underviser på Parkvejens Skole i Odder, hvor de alle har arbejdet med videoproduktion i større eller mindre omfang. Naturvejlederne er som nævnt ansat i Danmarks Naturfredningsforening, hvor de primært har fokus på at udvikle undervisningsmaterialer til folkeskolen samt skabe naturoplevelser for børn og deres forældre. Interviews med naturvejledere og lærerne på Parkvejens skole bidrager altså til den samlede kontekstanalyse forud udviklingen af det didaktiske design, som 4. klassen på Storegård Skole skal afprøve i praksis.

Erfaringer fra Parkvejens Skole i Odder

Parkvejens Skole er som tidligere nævnt interessant for dette projekt, fordi man i hele Odder Kommune har flere års erfaring med inddragelse af iPads i undervisning, fordi alle lærere og elever i kommunen har deres egen personlige iPad. På Parkvejens Skole er man desuden meget fokuseret på produktionsbaseret læring (Interview med Martin Vinther Rasmussen). Flere lærere har således brugt videoproduktion som metode i forbindelse med produktionsbaseret læring. Jeg har interviewet fire lærere, der alle har brugt videoproduktion i forbindelse med naturfag. Flest har dog erfaring fra udskolingen, hvilket der skal tages højde for i dette projekt. Alle erfaringer kan således ikke overføres direkte til projektets didaktiske design, som skal forløbe i en 4. klasse.

På Parkvejens Skole i Odder har jeg talt med skolens it-vejleder Martin Vinther Rasmussen. Han er selv naturfagslærer og vejleder desuden sine lærerkolleger i, hvordan man kan inddrage it i undervisningen. Hans erfaringer og ekspertise er således interessante for dette projekt, som også har til hensigt at inddrage it i et naturfagligt undervisningsforløb. Martin forklarer således, hvordan han ser iPad'ens rolle i undervisningen:

“Helt grundlæggende handler det om, hvilket værktøj man ser iPad'en som. Hvis du spørger mig, så er den vigtigste app på iPad'en fotorullen. Det er muligheden for at komme ud og tage billeder og optage film og kunne dokumentere den proces, man er i gang med. At kunne fastholde sin viden og kunne se, hvad man har lavet. Hvordan producerer vi noget og bruger vores viden videre? Det er det, det handler om. Så iPad'en skal aldrig være et sted, hvor man sidder for at sidde. Den er et værktøj, og den kan ikke gå ind og 100 procent erstatte bøger eller computere. Begge dele har stadigvæk deres funktioner. Men iPad'en er et mobilt redskab, du kan tage med, lige hvor du har lyst, og så kan du optage, lige hvad du har lyst til. Du kan filme, lave lydoptagelser, tage billeder, og du kan hurtigt lave nogle produktioner med den. Det er der, det giver mening. Du laver undersøgelsen, du laver analysen, du bearbejder det, og du producerer et eller andet og giver det videre til nogle andre.”

(Interview med Martin Vinther Rasmussen, s. 2-3)

På baggrund af Odder Kommunes omfattende og flerårige erfaring med iPads til alle lærere og elever er det interessant, hvad it-vejlederen siger ovenfor. Dette projekt finder således inspiration hos den tilgang han anbefaler. Nemlig at iPad'en bruges som et værktøj med fokus på produktion. På samme måde som lærerne på projektets første workshop på Storegård Skole formulerede, mener Martin Vinther Rasmussen ligeledes, at formålet og tankerne bag inddragelsen af iPad'en er det afgørende for læringen:

“iPad'en er et værktøj, og værktøjet kræver, at der er et formål, at der er en ramme, og at der er en, der holder hånd i hanke med, hvordan det hele hænger sammen. Og det er lærerens opgave hele tiden at sørge for, at kontekst passer sammen med det, man er i gang med at lave. Hvis du ikke har den lærer, der har et formål med, hvorfor vi sidder med den her iPad lige nu, så dør det hen. Så ryger læringen.”

(Interview med Martin Vinther Rasmussen, s. 3)

Herunder fortæller natur/teknologi-læreren Cecilia Dam Hartmeyer, hvordan hun i et aktuelt forløb har arbejdet med videoproduktion i en 6. klasse. Klassen er i gang med et forløb i natur/teknologi med titlen *Bæredygtig Fremtid* (Thyssen & Christensen, 2016), hvor eleverne arbejder eksempelvis med klimaspørgsmål inden for FNs 17 Verdensmål (United Nations, 2015), og hvor en del af forløbet indebærer, at eleverne producerer deres egne film:

“Lige til det her, der fik de sådan et storyboard, de skulle udfylde forinden, hvor det stod sådan ret punkt til punkt, hvordan deres proces skulle være. De skulle tegne, hvordan de forskellige klip skulle være. Og der var også en vejledning til dem. Men det var mest tænkt til dem, der ville gøre lidt ekstra ud af det. Så kunne man gå ind og læse noget om kameravinkler og lyd og forskellige ting. Men jeg synes ikke lige her, at det var det allervigtigste, men der er også bare nogen, der godt kan lide at nørde, som skal have mulighed for at gå efter det perfekte. Men ellers tænker jeg, at man mere er en vejleder end egentlig underviser. Lige med det her emne, synes jeg meget, det handler om at faciliterer deres lyst til at undersøge noget mere.”

(Interview med Cecilia Dam Hartmeyer og Andreas Kræn Tranæs, s. 7-8)

Cecilia nævner flere interessante ting her. Både i forhold til forarbejdet og i forhold til lærerens rolle i forbindelse med videoproduktion. Eleverne benytter således *storyboards* i deres forarbejde, hvor de visualiserer filmen ved hjælp af tegninger, før de udfører de egentlige optagelser. Derudover beskriver hun, hvordan hun faciliterer elevernes egen undersøgelse i stedet for at formidle hele det faglige indhold til dem. Hun skelner altså mellem *undervisning* og *facilitering*. John Dewey (1900) taler ligeledes om, at elever skal støttes i deres egen undersøgelse, *inquiry* som han kalder det. På linje med Vygotskys (1930/1978) *zone for nærmeste udvikling*, handler det for Dewey om, at eleverne skal have passende feedback, kritik og spørgsmål, som sætter dem i stand til at reflektere videre og på den måde udvikle deres undersøgelse og derigennem viden. Cecilia begrundet sin faciliterende lærerrolle således:

“...den viden, de selv søger, den får de mere læring ud af, end hvis man som lærer står og formidler det hele. [...] ...hvis de lærer mere af at skulle søge det selv, og at det sker på baggrund af, at man er nysgerrig på noget, så synes jeg, det er bedre.

(Interview med Cecilia Dam Hartmeyer og Andreas Kræn Tranæs, s. 7-8)

Som det fremgår, er Cecilias tilgang meget lig med Deweys (1902) idé om, at elever gennem deres interesse og egen undersøgelse skal nærme sig pensums faglige indhold i modsætning til at blive påtvunget pensum gennem en mere traditionel undervisningsform, hvor læreren formidler indholdet fra tavlen.

Disse resultater fra interviewet med læreren understøttes desuden af andre undersøgelser, hvor der ligeledes er tegn på, at eleverne lærer fagligt indhold gennem en autonomisk tilgang, hvor de selv undersøger fænomener og producerer video (Henderson et al., 2010; Spires, Hervey, Morris & Stelpflug, 2012). Men ligesom Dewey (1900) siger, kræver det den rette støtte fra læreren for at *et hvert fremskridt ikke bliver tilfældigt*. Denne tilgang er således i tråd med både Cecilia Dam Hartmeyers *faciliterende tilgang* til videoproduktion i skolen samt anbefalinger om *stilladsering* fra litteraturen (Henderson et al., 2010; Spires, Hervey, Morris & Stelpflug, 2012).

Cecilia Dam Hartmeyers kollega, Andreas Kræn Tranæs, understreger desuden vigtigheden af elevernes medbestemmelse:

“Jeg stilladserer ikke ret meget. Jeg prøver virkelig at undgå det. Jeg gør det kun, efter jeg har sat opgaven i gang. Og så gør jeg det ved de grupper, hvor jeg kan mærke, at de kommer ikke i gang. Jeg kan godt lide, at de selv får lov til at vælge apps, de vil bruge. For eksempel om de vil bruge en stop-motion. Så plejer jeg tit at sige, at det må de selv om. Om de laver stop-motion, film, det er jeg sådan set ligeglad med. Det skal være deres beslutning. I udskolingen er de så dygtige. Og de er bedre end mig til de der apps. Så jeg guider dem mest på det faglige, for de der apps kan de sagtens håndtere selv.”

(Interview med Cecilia Dam Hartmeyer og Andreas Kræn Tranæs, s. 8)

Ud over at beskrive, hvordan han imødekommer elevernes egne idéer, forklarer Andreas Kræn Tranæs, hvordan det i nogle tilfælde er nødvendigt at yde særlig *stilladsering* over for nogle elever i forbindelse med videoproduktion. Men han understreger altså, at eleverne er så teknisk dygtige, at de ikke har brug for hjælp til den tekniske side, og at han derfor forholder sig mest til den faglige side af elevernes produktioner. Denne udmelding stemmer overens med konklusionen på en anden undersøgelse (Spires, Hervey, Morris & Stelpflug, 2012), hvor det lyder:

“Students arrive at school with an existing knowledge and experience of digital media.”

(Spires, Hervey, Morris & Stelpflug, 2012, s. 490)

I undersøgelsen, hvor ovenstående citat stammer fra, nævnes det videre, at videoproduktion er langt mere normalt for eleverne uden for skolen, og at det i elevernes hverdagsliv er mere *kulturelt accepteret* at bruge digital video som udtryksform, end det typisk er inden for skolens mure (Spires, Hervey, Morris & Stelpflug, 2012, s. 484). Det sidste er ikke nødvendigvis sandt på Parkvejens Skole i Odder, men det er formentlig sandt på Storegård Skole i København, hvor videoproduktion er betydeligt mindre udbredt. Ikke desto mindre er det interessant for dette projekt, at mange elever i dag har en eksisterende viden inden for videoproduktion, og at det er op til lærerne at skabe rammer for, at denne viden og erfaring får lov at komme i spil i skolen. Som citatet fra Andreas Kræn Tranæs er et eksempel på, kan elevernes eksisterende viden om videoproduktion være medvirkende til, at læreren ikke behøver instruere eleverne i, hvordan de teknisk gør, men at læreren derimod kan koncentrere sig om at støtte eleverne i forhold til det faglige indhold.

Som en sidste væsentlig erfaring fra Parkvejens Skole skal nævnes, at de har bedst erfaring med at lade eleverne arbejde i grupper på mellem 2 og 3 personer, når de laver videoproduktioner (Feltnoter).

Opsamling på erfaringer og input fra Parkvejens Skole

- Læreren skal fokusere på det faglige og lade eleverne søge viden selv.
- Eleverne ved allerede meget om det tekniske, og har oftest kun brug for hjælp til indholdet.
- Grupper på 2-3 elever er bedst egnet til videoproduktion.
- Eleverne skal have stor medbestemmelse og støttes efter behov
- iPad'en er et værktøj, og det er op til læreren at sikre, at der er et formål med at inddrage teknologien. Det skal ikke gøres for teknologiens skyld.

Inddragelse af naturvejleder

Jeg har interviewet naturvejleder Thomas Neumann fra Danmarks Naturfredningsforening. Han arbejder både med undervisningsmaterialer til folkeskolen og udvikler også naturoplevelser for børn og deres forældre. Han er inspireret af Richard Louvs *nature deficit disorder* (Louv, 2009), ligesom dette projekt. Naturvejlederens erfaring med at skabe naturbevidsthed blandt børn er således interessant for dette projekt. Hans idéer og inputs skal bruges til at styrke projektets didaktiske design, før det skal afprøves i projektets case-forløb i 4. klasse på Storegård Skole. Derudover vil jeg også inddrage naturvejlederen i den videre analyse og bruge hans udtalelser i diskussionen af projektets resultatet på baggrund af forløbet med videoproduktion på Storegård Skole.

I Danmarks Naturfredningsforening har man siden 1912 arrangeret en landsdækkende affaldsindsamling i april måned (Danmarks Naturfredningsforening, 2017). Selvom det er en stor begivenhed med 125.000 børn fra skoler og institutioner blandt de 160.000 deltagere, stiller Thomas Neumann spørgsmålstegn ved, om denne type naturoplevelse skaber decideret naturbevidsthed:

“Vores to events om året, affaldsindsamlingen og Naturens Dag, bliver brugt af mange. Og det er igen en diskussion om affaldsindsamlingen, altså virker det her? Bare fordi man samler folks affald op, giver det børnene en større bevidsthed? De bliver måske indignerede, men vil det så holde dem fra at smide affald?”

(Interview med Thomas Neumann, s. 6)

Ifølge Richard Louv (2009) bliver den miljøbevidste adfærd grundlagt i barndommen, og han argumenterer for, at det sker gennem oplevelser. Men for naturvejleder Thomas Neumann handler det også om at skabe refleksioner hos børnene i en opfølgning på selve affaldsindsamlingen. Herunder forklarer han, hvordan man som lærer kan sætte diskussioner i gang på klassen som opfølgning på indsamlingen ude i naturen:

“Det allerbedste med affaldsindsamlingen, synes jeg, er noget jeg har set på nogle skoler. Der synes jeg virkelig, det rykker. Hvor man så i stedet for at man kan jo dele affald i fraktioner som plastic og papir. Og man kan dele det op i nedbrydningstider og snakke om det, hvor glas er en million år og et æbleskrog er tre uger eller sådan noget. Men nogle skoler gør også det, at de deler det op...var det bevidst eller var det ubevidst? Er det her ispapir noget, som er blevet smidt, eller blæste det ned fra bordet og røg ud i naturen? Og så få en snak om, hvorfor der er nogen, der smider affald, og hvorfor kommer det ved et uheld ud i naturen? [...] Der tænker jeg, at der begynder at ske nogle refleksioner hos eleverne, hvor de siger ”ok, hvordan kan man så undgå det?”

(Interview med Thomas Neumann, s. 6-7)

Refleksion over denne slags spørgsmål kan altså ifølge naturvejlederen være med til at skabe naturbevidsthed. Set med projektets pragmatiske læringssyn, kan det forstås på samme måde som Dewey (1900) beskriver, at børn lærer gennem deres handlinger, men at det er lærerens rolle at skabe rammerne for refleksionen, hvilket kan ske gennem kritik, feedback og spørgsmål til eleverne. Og at det er gennem refleksionen, eleverne bliver bevidste om deres handlinger og resultaterne af disse (Dewey, 1900). På den måde kan der blive tale om en helstøbt oplevelse, *an experience* i Deweys forstand, som transformerer den måde, man ser verden på (Wong et al., 2001).

En sidste pointe, som Thomas Neumann taler om i interviewet, er, at der skal være en balance mellem lærerens styring og plads til at afvige fra planen:

“...der skal også være plads til det spontane. Der er min yndlingshistorie om en naturvejleder oppe fra Raadvad, som var med en lærer, som jeg kender, og hendes klasse ude i skoven. Det var efterår, og de roder i skovbunden og kigger efter edderkopper, og så kommer der et kæmpe vindstød. ”Wuufff,” siger det, og så drysser der blade ned i hele skoven. Og alle ungerne står sådan her [kigger op med åben mund]. Og så siger hende naturvejlederen: ”det er her, det foregår, kig ned!” Og der er det, at man må gå med på børnenes præmisser og sige ”nej, det er det andet, der er sjovt lige nu. Det er det, der er det spændende.” Selvom vi kigger på edderkopper, og der så ligger en død spidsmus, så er det den, vi skal kigge på et kort øjeblik.”

(Interview med Thomas Neumann, s. 12)

Med andre ord bør et undervisningsforløb i naturen og i dette tilfælde projektets didaktiske design tage højde for og give plads til spontane afvigelser fra det planlagte program. Hvilket er i tråd med Louvs (2009) tilgang til naturbevidsthed, som fokuserer på at skabe og dyrke børns begejstring og nysgerrighed.

Opsamling på inddragelse af naturvejlederen

- Affald i naturen er et emne, der både kan engageres børn og muligvis udvikle deres naturbevidsthed og derigennem give dem handlekompetencer
- Ved at arbejde med emnet *affald i naturen* kan man desuden sætte gang i børns refleksioner og undersøgelser. Hvorfor er der affald her? Og hvor lang tid tager det for affald at blive nedbrudt?
- Undervisningsforløb i naturen bør give plads til børns spontanitet og begejstring, selv om der er planlagt et program. Begejstringen er vigtig for at skabe naturbevidsthed.

Workshop 2: *Hands on - didaktisk forløb for lærere*

Lærerne prøver kræfter med at filme og redigere på skolens iPads

Denne workshop er projektet anden workshop på Storegård Skole. Som tidligere nævnt er workshop 2 ikke planlagt fra projektets start, men behovet for den bliver udtrykt på projektets første workshop. Så selvom projektets formål er at undersøge videoproduktion inden for naturfagsundervisningen i folkeskolen, er workshop 2 således et nødvendigt skridt på vejen i forhold til at få lærerne til at tage videoproduktion som metode i undervisningen til sig. På den måde er workshoppen en del af svaret på problemformuleringens andet spørgsmål, nemlig spørgsmålet om hvad det kræver af lærerne at inddrage videoproduktion i deres undervisning.

Workshoppen er således et didaktisk forløb i sig selv. I dette afsnit af analysen redegør jeg for, hvordan workshoppen er organiseret og afviklet, samt hvordan forberedelserne er tilrettelagt. Afsnittet slutter med en analyse af forløbet med fokus på deltagernes læreproces. Empirien fra workshop 2 stammer fra feltnoter (Feltnoter) og lydoptagelser (Workshop 2).

Beskrivelse af workshop 2

Projektets anden workshop finder sted på Storegård Skole to uger efter den første workshop. På baggrund af resultaterne fra workshop 1 bliver workshop 2 tilrettelagt. Det bliver klart på workshop 1, at lærerne har et behov for at få opbygget en vis praktisk erfaring med videoproduktion, hvis de skal blive i stand til og få mod på at bruge metoden i deres undervisning. Dette kommer også til udtryk i spørgeskemaet, som de svarer på i ugen efter projektets første workshop:

“Det ville være dejligt med en kort undervisning for os lærere, i hvordan man bruger IT i undervisningen. Videofilm/redigering.” (Spørgeskema)

I spørgeskemaet svarer fire ud af syv, at de ikke føler sig teknisk sikre nok til at kaste sig ud i brugen af videoproduktion. Samme antal svarer, at de mangler inspiration til konkrete øvelser, som eleverne kan løse ved brug af video.

På workshop 2 forsøger jeg at imødekomme disse ønsker og bekymringer. Selve workshoppen er hovedsageligt fokuseret på at få lærerne til at producere video. Programmet er således todelt, hvor lærerne i den første del laver optagelser på skolens iPads, hvorefter de på workshoppens anden del prøver at redigere optagelserne i programmet iMovie på samme iPads.

Min rolle er primært facilitator, hvor jeg indledningsvist giver en kort introduktion til iPad'ens funktioner i forhold til at optage video samt præsenterede nogle få grundlæggende principper for videoproduktion inden for lyd, lys, beskæringer og interview. Disse principper er baseret på min egen erfaring og baggrund som videojournalist samt bogen *Alene med et Kamera* af videojournalisten Kristian Frederiksen (2009), som er nævnt i projektets teori afsnit.

Som forberedelse til workshoppen sender jeg noget materiale til lærerne (Workshop 2). Herunder en videnskabelig artikel af Hani Morgan (2013), der beskriver, hvordan skoleelever motiveres og drages af videoproduktion, og hvordan videoproduktion styrker deres kompetencer og forståelse inden for eksempelvis multimodale udtryksformer, samarbejde og problembehandling (Morgan, 2013, s. 51). Derudover opnår eleverne også viden om det faglige indhold, som er forudsætningen for, at de kan udtrykke sig gennem video. Artiklen nævner desuden forskellige genrer, som eleverne kan arbejde med - herunder *demonstrationsvideo*, *interviews*, *dokumentar*, *nyhedsindslag* og *servicemeddelelser* (Morgan, 2013, s. 52).

Jeg har valgt at dele denne specifikke artikel med lærerne, fordi den adresserer nogle væsentlige fordele ved videoproduktion i undervisningen, samtidig med den også forholder sig til nogle af de udfordringer og barrierer, som lærerne udtrykte på workshop 1. Vigtigst af alt giver den lærerne inspiration gennem nogle håndgribelige beskrivelser af de forskellige genrer, som eleverne kan arbejde med, akkompagneret af konkrete eksempler. Min hensigt var at give lærerne en større indsigt i, *hvad* eleverne kan producere, for på den måde at inspirere og starte en refleksion hos lærerne, hvor de i højere grad kunne se deres egne fagområder blive sat i spil i forhold til elevproducerede videoer.

Derudover beder jeg lærerne forberede en idé til en video, de skal lave på workshoppen. Det gør jeg ud fra to hensyn. Dels at det vil sætte tanker i gang, som kan ses som første skridt i et produktionsforløb. *Idéen* er både et bærende element inden for John Deweys læringstilgang (Wong et al., 2001) og ikke mindst inden for historiefortælling og dermed også videoproduktion (Frederiksen, 2009).

Og dels ud fra det hensyn, at lærerne skal have så meget tid med teknologien i hænderne som muligt og således ikke bruge for meget tid på idéudvikling. Det sidste hensyn beror på, at jeg på begge workshops har fået tildelt ca. 60-70 minutter på det ugentlige møde for lærerne på 4. og 5. klassetrin. Det er den præmis, jeg har måttet arbejde ud fra, selvom længere tid kunne have været mere optimalt. Jeg formulerer desuden en række idéer til videoer, jeg selv har fundet på. Her er jeg inspireret af to af de genrer, Hani Morgan (2013) nævner i sin artikel, nemlig *interview* og *demonstration*. Jeg valgte disse to genrer, fordi de kan udføres på en overkommelig måde. De to genrer stiller ikke nødvendigvis høje krav til lokalitet, rekvisitter, research og anden forberedelse. Man kan naturligvis lave et langt interview eller en lang demonstrationsvideo, men her understreger jeg over for lærerne, at de skal forsøge at gøre det kort og præcist, så de kan nå at redigere filmene færdigt.

Min hensigt er, at lærerne skal producere korte videoer af en varighed på omkring 1 minut, så de netop kan nå at færdiggøre dem i løbet af workshoppen.

Der er jeg inspireret af John Deweys *an experience* (Dewey, 1934). For at lærerne får *an experience* i Deweys forstand, er det afgørende, at de når afslutningen af deres videoproduktion. Ikke mindst for at demonstrere og på den måde overbevise dem om, at man kan nå meget på kort tid. Og for at give dem følelsen af, at det er tilstrækkeligt nemt til, at de selv tør kaste sig ud i det efterfølgende. Hvis de ikke når at lave deres videoer færdige, forestiller jeg mig, at de ville være mindre overbeviste om, at det kan lade sig gøre i den almindelige undervisning.

Som forberedelse til selve videoredigeringen delte jeg en video med lærerne. Videoen er produceret af Justin Brown (2016) fra selskabet Primal Videos, og den viser på 10 minutter de mest grundlæggende funktioner i redigeringsprogrammet iMovie på iPad.

Resultater fra workshop 2

I min analyse af resultaterne fra workshop 2 har jeg fokus på temaerne *transformativ læring* og *learning by doing*, som på baggrund af meningskondensering af lydoptagelserne fra workshoppen viser sig i dataen (Workshop 2).

Jeg indleder workshoppen med at fortælle om nogle af de konventioner og teknikker, der er inden for videoproduktion i forhold til beskæringer, lyd, lys og fokus (Frederiksen, 2009). Derefter går lærerne parvist i gang med at lave optagelser. De står selv for en hurtig idéudvikling, hvor de beslutter, hvad de gerne vil fortælle med deres film.

Flere af grupperne laver demonstrationsfilm. En viser, hvordan man strikker, en anden demonstrerer, hvordan man rydder op i billedkunstlokalet, og en tredje viser, hvordan man bruger en særlig, elektrisk sav i sløjdlokalet. Og endelig er der en sidste film, der har karakter af et uformelt interview. De arbejder med beskæringer, hvor de blandt andet laver nærbilleder.

Lærerne redigerer deres optagelser i grupper af to.

Som lærerne løbende bliver færdige med optagelserne går de i gang med at redigere i programmet iMovie på deres iPads. Hver gruppe arbejder på én iPad, og jeg hjælper dem, der har brug for det. Det drejer sig om alt fra, hvordan de filmer på iPad'en, til hvordan man skruer ned for underlægningsmusikken i redigeringen, eller hvordan de sætter tempoet op på bestemte klip i deres film.

I denne fase virker lærerne komfortable, selvom om ingen af dem har prøvet iMovie før. Lærerne håndterer tilsyneladende redigeringen nemt og finder løsninger. Jeg cirkulerer rundt mellem grupperne og hjælper, kommer med input og svarer på spørgsmål. Spørgsmålene drejer sig ofte om detaljer vedrørende eksempelvis justering af lyd, opdeling af klip og brug af tekst. De fleste ting finder de selv ud af, og flere af dem finder ud af at bruge underlægningsmusik, lydeffekter, overgange mellem klip, dækbilleder og meget andet.

Til sidst viser lærerne deres produktioner og stiller spørgsmål til hinanden

Følgende citater fra nogle af lærerne giver et billede af, hvad lærerne fik ud af workshoppen:

Line: “Jeg synes, det var vildt fedt selv sidde og få lov til at trykke og prøve at bruge tid på det. Bare det der med bruge tre kvarter på det. Det får jeg ikke lige selv gjort. Det fik jeg gjort nu. Og det, at vi var to om det, der bruger tid på det. Og så når vi tænker det kan man ikke, det virker ikke, så er der en, man kan spørge, som siger sådan og sådan og viser, man kan faktisk også det og det. Jeg har allerede lært utrolig meget.”

Mette: “Ja, det har jeg også, og jeg vidste ingenting om det i forvejen.”

Line: “Ja, jeg synes virkelig, det var godt. Det er sådan noget, jeg kan bruge.”

Doris: “Ja, jeg sad også og tænkte nu, at jeg ville godt kunne sige ”nu viser jeg lige tre ting, man kan her, og så giver I jer i kast med resten og prøv at lave en video om et eller andet eller find på noget”, i den klasse, jeg har. Og det var lige præcis det, der var idéen med det.”

(Workshop 2, s. 2-3)

Workshoppen giver tilsyneladende lærerne et nyt syn på videoproduktion. På workshop 1 og i det efterfølgende spørgeskema udtrykker flere af lærerne, at deres manglende viden om videoproduktion er blandt de største barrierer for at bruge det i undervisningen. Men efter workshop 2 er der altså tegn på, at det er en metode, lærerne tør bruge i undervisningen:

Doris: Jeg tænker, lidt ligesom Line sagde, nu har vi brugt tre kvarter, og det er egentlig nok til, at jeg har en fornemmelse af, hvad man kan. Og så kan det godt være, at jeg ikke kan bruge alle detaljer, men det gør egentlig ikke noget. Men jeg tænker, at jeg godt ville kunne gå over i min fjerdeklasse og sige, ”i dag skal I optage”, hvis vi nu arbejder med noget med rummet, ”I skal finde et eller andet, I vil fortælle om, som handler om vores solsystem. Eller I skal fortælle og vise noget om en planet, og I skal lave en video på 1 minut og 20 sekunder, I får det her program,” og så bruge 10 minutter på at vise et par ting og så sætte dem i gang. Det kunne jeg godt forestille mig at gøre i næste uge.

(Workshop 2, s. 4)

Målet med workshop 2 var at give lærerne netop denne oplevelse. Oplevelsen af, at videoproduktion ikke behøver være så kompliceret, at man som lærer lader helt være med at bruge det i sin undervisning. Designet af workshop 2 var som nævnt inspireret af John Deweys begreb, *an experience* (Dewey, 1934). Wong et al. (2001) beskriver, hvordan *an experience* kan ses som den dramatiske udvikling i eksempelvis et teaterstykke. Her er det en afgørende pointe, at både et teaterstykke og *an experience* har en afslutning, et mål som oplevelsen udvikler sig mod. I workshop 2 var dette mål at sørge for, at lærerne blev færdige med deres film. På den måde ser jeg workshop 2 som et udtryk for det, som Dewey kalder *an experience* (Dewey, 1934). Altså en dannende oplevelse, som ændrer den måde, man tænker eller ser verden på (Wong et al., 2001). To andre citater fra workshoppen understøtter denne form for transformativ læring:

Line: Det var noget, vi virkelig kunne bruge. Rigtig dejligt.

Jens: Det er altså altid godt at prøve noget og få fingrene i det selv. Man kan snakke nok så meget, men det er først, når man har prøvet det selv, at man kan det.

(Workshop 2, s. 5)

Som den sidste af de to lærere i ovenstående citat udtrykker, så er det en væsentlig pointe med workshoppen og det didaktiske design, den er baseret på, at der er tale om en pragmatisk læringstilgang, som på en forsimplet måde kan udtrykkes som Deweys berømte citat: *learning by doing* (Dewey, 1900). Altså viser workshoppen tegn på, at lærerne har lært tilstrækkeligt til bruge metoden i undervisningen ved simpelthen bare at *gøre* det og på den måde udvikle erfaring gennem praksis. Workshoppen har netop fokuseret på at få lærerne til at *gøre*, at lære gennem handling, på samme måde som filmproducent og videobloggeren Casey Neistat (2015) forklarer, hvordan han mener, man lærer at lave film:

“The only way to learn these things and get better at these things is by doing it over and over and over.”

(Neistat, 2015)

Det er han formentlig hverken den første eller sidste til at sige. Ikke desto mindre rammer hans udsagn fint ind i den oplevelse, lærerne giver udtryk for.

Alle lærerne når at lave deres film færdige på workshoppen, så de kan vise dem for hinanden. Her kommer interessen og engagementet til udtryk. Der blev grinet højlydt, klappet af hinandens film og spurgt ind til tekniske aspekter ved de forskellige fremvisninger. En gruppe prøver eksempelvis min medbragte, eksterne mikrofon, hvilket de andre grupper bemærker, da lyd kvaliteten på det talte i denne film er betydeligt bedre end de øvrige. Og så får de en snak om det.

Opsamling på workshop 2

- Den pragmatiske læringstilgang, som workshoppen bygger på, viser tilsyneladende gode resultater i forbindelse med at lære de tekniske aspekter ved videoproduktion.
- Gennem efteruddannelse får lærerne lyst og mod på at bruge videoproduktion i deres undervisning.
- Den fælles filmfremvisning i slutningen af workshoppen giver anledning til nye refleksioner, hvor lærerne stiller spørgsmål til hinanden.

Udvikling af didaktisk design

I dette afsnit vil jeg introducere det endelige didaktiske design, som jeg på baggrund af projektets foregående *kontekstanalyse* har udviklet. Før designet finder sin endelige form, har Doris Steentoft og jeg holdt et møde, hvor jeg er kommet med et udkast til designet, og hvor hun er kommet med respons. Det var yderst begrænset, hvad hun havde af ændringsforslag, og vi bliver således enige om at gå videre med designet og prøve det af i hendes natur/teknologi-undervisning i 4. klasse på Storegård Skole. Herunder beskrives forløbet, som det er tænkt før den endelige afprøvning i undervisningen:

Naturen i fokus: Feltbiologi ved Måløv

Eleverne skal have at vide, at de skal på tur til Måløv, og at de som en del af turen skal filme på iPads. Der skal være nogle særlige regler for de film, de laver. De skal indeholde speak / stand up, forskellige beskæringer, en vinkel, baggrundsinformation mm.

Forløbet består af tre dele, som foregår på 3-4 forskellige dage:

- 1) Forbedrelse og udvikling af storyboards
- 2) Feltbiologi og videoptagelser
- 3) Redigering og fremvisning

De skal inden turen lave en plan for deres film. Et simpelt storyboard, hvor de svarer på følgende:

- Hvad skal vi fortælle?
- Skal vi bruge voice over eller stand up?
- Storyboard: Hvad skal vi filme?
- Hvilket dyr / hvilke planter?
- Beskæringer i form af nærbilleder, halvtotal og total?
- Hvilke lyde, skal vi optage?
- Hvordan skal filmen starte? Første billede?
- Hvordan skal filmen slutte? Sidste billede?
- Rollefordeling: Hvem gør hvad?

Research: Hvad skal vi vide, før vi skal til Måløv?

Storyboardet skal laves færdigt, så eleverne kan bruge det, mens de er på tur. Som en huskeseddel, der sørger for, at de får det materiale med hjem, som de skal bruge. Og at de får lavet de standups, de skal på turen. Manuskript og storyboard skal sikre, at eleverne ikke får for meget eller for lidt materiale.

Opdeling i grupper

Inden turen skal eleverne deles op i filmhold, grupper bestående af 2-3 personer. Sammen skal de planlægge deres film. De skal som minimum have fundet et tema/vinkel, som de vil formidle med deres film og have svaret på ovenstående spørgsmål angående storyboard mm. Det er ligeledes vigtigt at pointere over for eleverne, at de ikke skal filme på hele turen. Derfor skal de koncentrere sig, når de får tid til at filme.

Redigering

Når de kommer hjem med deres optagelser, skal filmene redigeres. Der skal nok afsættes det meste af en dobbeltlektion til dette. Efterfølgende skal eleverne præsentere deres idéer og film for hinanden. De skal give hinanden konstruktiv kritik, hvilket de også skal modtage fra underviseren. Både på form og indhold. Hvis ikke de er vant til at give og få kritik, skal de måske have inspiration til, hvordan man gør dette?

En vigtig pointe

På turen er det vigtigt ikke at filme for meget. Det bruger for meget plads og batteri på iPad'en at filme, og selve redigeringen kommer til at tage meget lang tid, hvis man har så meget materiale, at man ikke har overblik over det. Derfor er det vigtigt, at filmene bliver korte og simple. Både at planlægge, filme, redigere og i den endelige form.

Målet med filmene

Naturvejlederne anbefaler eksperimenter i forhold til at opnå en dybere læring. Filmene skal ikke nødvendigvis indeholde de højeste taksonomiske niveauer – de kan også bruges som udgangspunkt for diskussioner på et højere niveau på klassen efterfølgende. Målet med den samlede proces er at skabe *naturbevidsthed* i form af viden og en større tilknytning til naturen.

Idéer til film: Opgaver til de enkelte grupper

Vårfluelarven

Din gruppe skal undersøge en af naturens vildeste skabninger. Vårfluer starter deres liv som æg, hvorefter de i form af larver udklækkes og lever i vand. Larverne er nogle af naturens mest opfindsomme, når det kommer til at forsvare sig mod sine fjender. De bruger sand, sten, kviste, vandplanter, og hvad de ellers kan finde, til at bygge en beskyttende rustning om deres krop. De er svære at få øje på, men nogle gange stikker de hovedet og benene ud af deres camouflage og vandrer rundt på bunden af åer og vandløb. Vårfluelarverne kan endda klare en vinter i det kolde vand.

Når de er færdige med at være larver, bliver de til fluer.

I skal finde ud af, hvordan I vil lave en video om vårfluelarven. Videoen må være max 1 minut og 30 sekunder. Tænk på, at videoen skal kunne ses af folk, der aldrig har hørt om vårfluelarven. Så den skal være forståelig og informerende. I bestemmer selv, hvad I synes, der er det vigtigste at fortælle i videoen.

I skal også finde ud af, hvordan I vil filme vårfluelarverne, når vi er i Måløv. Måske skal I bruge fiskenet og et akvarie eller et syltetøjsglas, så I kan filme larverne helt tæt på fra forskellige vinkler.

I filmen kan I også forklare, hvorfor larverne bor i en å. Inden turen til Måløv skal I lave et storyboard og et manuskript, så I ved, hvad I skal filme og sige på filmen.

Affald i naturen

Din gruppe skal lave en film, der skal få folk til at stoppe med at smide affald i naturen. Affald er ikke kun et problem i Danmark, men i hele verden. Og affald fra Danmark kan ved hjælp af strømme i verdenshavene blive spredt til andre havområder og lande. Organisk affald – som et æbleskrog, en hundelort, en ostemad og haveaffald – bliver hurtigt nedbrudt og formulder. Det bliver til næring for dyr og planter. Men plastic tager flere hundrede år om at blive nedbrudt.

Solens stråler ødelægger plastic, så en plasticpose bliver til bittesmå dele kaldet mikroplast. Mikroplast er små småt, at fisk og fugle kommer til at spise det. Og på den måde kan mennesker, der spiser de dyr, også få skadelig plastic ind i kroppen. Den bedste måde at undgå mikroplast i naturen er ved at smide affald i skraldespanden.

I skal finde ud af, hvordan I vil lave en film om affald i naturen. Videoen må max være 1 minut og 30 sekunder. Tænk på, at videoen skal kunne ses af folk, som ikke ved, hvorfor affald i naturen er skadeligt og farligt for dyr og mennesker. Derfor skal videoen være forståelig og informerende. I bestemmer selv, hvad I synes, der er det vigtigste at fortælle i videoen.

I skal også finde ud af, hvordan I vil filme, når vi er i Måløv. Måske vil I gå rundt og filme jer selv, der er på jagt efter skrald. Måske vil I lave korte klip af forskelligt affald, I finder og samler op. I kan jo samle en masse forskelligt affald og sortere det, og fortælle om forskelDoris på affaldets nedbrydningstid. I kan også lege detektiver, der prøver at undersøge, hvad der er ”bevidst affald” og ”ubevidst affald”. Hvad er bevidst blevet smidt, og hvad er ved et tilfælde endt i naturen? Inden turen til Måløv skal I lave et storyboard og et manuskript, så I ved, hvad I skal filme og sige på filmen.

Hvem bor ved åen?

Din gruppe skal lave en film om livet ved åen. Der bor en masse dyr og insekter, man ikke ser, når man bare går forbi. Jeres film skal vise, at der er en masse liv, man ikke ser ved første øjekast. Insekterne ved åen er en utrolig vigtig del af naturens kredsløb, fordi de er en del af fødekæden. Mange fisk og fugle lever af insekterne, og hvis insekterne ikke boede ved åen, ville fisk og fugle heller ikke være der. Videoen må max være 1 minut og 30 sekunder.

I skal også finde ud af, hvordan I vil filme, når vi er i Måløv. Måske vil I gå rundt og filme jer selv, der er på jagt efter insekter. I kan samle dem forsigtigt op i en gennemsigtig beholder, så I kan komme helt tæt på dem med kameraet og filme dem fra forskellige vinkler. I kan også undersøge, hvor ved åen de forskellige insekter opholder sig. Er der forskel på dyrelivet, der hvor der er stillestående vand? Og hvilke fugle findes i nærheden af åen? Inden turen til Måløv skal I lave et storyboard og et manuskript, så I ved, hvad I skal filme og sige på filmen.

Andre idéer til film

Eksperiment: Hvor hurtigt løber åen?

Hvorfor bevæger vandet sig? Hvor er det på vej hen? Er der forskel på, hvor hurtigt ting flyder? Hvorfor flyder ting overhovedet? Er åen naturlig snoet, eller er den rettet ud af en gravemaskine og mennesker? Hvorfor flyder den hurtigt nogle steder og langsomt andre steder?

Bestem jer for en strækning af åen, I vil bruge til jeres eksperiment. Og find nogle forskellige ting i naturen, som I vil bruge. Hvordan vil I måle hastighed?

Spiselige ting i naturen

Hvad kan man spise i naturen - og er det sundt?

Vandprøver

Sådan måler man nitrat i vandet

Kan man drikke vandet?

Planter ved åen

Hvad kendetegner plantelivet i og omkring åen? Hvilke planter er der tale om, og hvordan vokser de?

Som det fremgår af designets beskrivelse, er der en direkte sammenhæng mellem projektets resultater fra tidligere aktiviteter i form af workshops og interviews, hvor der har været fokus på co-creation og input fra forskellige aktører. For eksempel er temaet om affald inspireret af Thomas Neumann, som kommer med eksempler på, hvordan elever kan arbejde med affald på en undersøgende og reflektiv måde (Interview med Thomas Neumann). Fakta om mikroplast stammer fra rapporten *Microplastics* foretaget for Miljøstyrelsen (Lassen et al., 2015). Lærerne på Parkvejens Skole i Odder har bidraget med omfattende erfaring i forhold til brug af iPads med fokus på videoproduktion. Her er det særligt forarbejdet med storyboards og research samt gruppearbejde og gruppestørrelser, som dette projekt lader sig inspirere af. Designet henter desuden inspiration fra videojournalist Kristian Frederiksen (2009) inden for dramaturgi samt selve billedsiden med brug af nærbilleder og andre beskæringer. Vårfluelarven som 'hovedperson' i en af videoerne er et konkret ønske fra læreren Doris Steentoft, som hun formulerer på den første workshop på Storegård Skole, hvor hun forklarer, at netop vårfluelarven er et særligt fokuspunkt for hende i forbindelse med den turen Måløv.

Det læringsteoretiske perspektiv er inspireret af John Deweys *inquiry*-baserede tilgang, hvor børn lærer gennem deres naturlige interesser for at undersøge, konstruere, kommunikere, og udtrykke sig (Dewey, 1900). Det kombineres med frihed og autonomi, men det skal understreges, at lærerens rolle er at guide og vejlede eleverne på det faglige indhold, og at det sker gennem spørgsmål, feedback og konstruktiv kritik (Dewey, 1900). Tanken er således, at eleverne får muligheden for at vælge et emne, som de interesserer sig for, for på den måde at skabe ejerskab og lyst til læring, som Cecilia Dam Hartmeyer fra Parkvejensskole beskriver interviewet. Designet af det didaktiske forløb henter desuden inspiration fra den øvrige litteratur, der fremhæver autonomi som vigtig motivationsfaktor i forbindelse med videoproduktion (Henderson et al., 2010). Det er desuden en væsentlig pointe, at skabelsen af naturbevidsthed skal kombineres med aktiviteter i naturen, hvilket flere undersøgelser har påpeget. Jeg har desuden sikret mig, at indholdet i det didaktiske design stemmer overens med det faglige indhold i natur/teknologi-undervisningen (Undervisningsministeriet, n.d.).

Lærervejledningen, som findes i rapportens bilag (Didaktisk Design) har jeg udviklet på baggrund af workshop 1, hvor lærerne beskriver de største barrierer for, hvorfor de ikke inddrager videoproduktion i undervisningen. Her er en del af konklusionen, at det i vid udstrækning handler om manglende viden om videoproduktion. Derfor har lærerne været med til at formulere, hvordan de gerne vil modtage denne opkvalificering, hvor der var stor tilslutning til en decideret *hands on-session*, hvilket resulterer i udviklingen og udførelsen af workshop 2, hvor de prøver at optage og redigere video. Derudover formulerer lærerne også et ønske om et digitalt tilgængeligt materiale, som gennem en blanding af visuel og tekstbaseret vejledning skal give dem værktøjerne til at bruge videoproduktion i undervisningen. På workshop 1 formulerer en af lærerne sine ønsker til en vejledning således:

”Både tekst billeder og video. Enkelt, overskueligt, let tilgængeligt, klart. Man kunne måske en sådan en totalt *easy dummies*, hurtigt i gang, let at få fat i. Og så kunne man så lave en version 2, hvis man har lyst til at gå mere ind i det. 5 minutters introduktion til læreren. Så er du i gang. Og så kunne man måske have sådan en for dig, der er kommet i gang og har lyst til at komme dybere ind i det. Ekstra features.

(Workshop 1, s. 12)

Doris Steentoft har lignende ønsker til lærervejledningen, som hun præsenterer herunder:

Doris: ”Jeg har skrevet, at i sådan en lærervejledning kunne det være rart med nogle konkrete eksempler på, hvordan man kan bruge videoproduktion i undervisningen som en slags inspiration. Og så har jeg skrevet, at det må gerne være både video, billeder og tekst. Det er rigtig godt med video, men nogle gange er det også rart at kunne læse noget. Ikke for meget, men at der er lidt på skrift. Og at man får et praktisk oplæg. Det er ligeså meget for mig det psykologiske med at komme i gang. Få det der spark til at bruge det. Der er det rigtig godt, hvis jeg har haft det i hænderne. Jeg tror, jeg vil hade, at skulle på sådan et kursus, men jeg tror, det vil være rigtig godt bagefter.”

(Workshop 1, s. 11)

Som både de to lærere nævner på workshoppen, bør en lærervejledning indeholde både video og tekst. Det skal være hurtigt og nemt at gå til, men der må gerne være noget ekstra til dem, der vil dybere ned i videoproduktion som metode. Doris Steentoft beskriver i den ovenstående citat, hvordan hun ser tekst, vejledende videoer, konkrete eksempler på brug af videoproduktion samt et praktisk kursus for lærerne som en *samlet* lærervejledning.

Jeg har allerede beskrevet, hvordan form og indhold på det didaktiske forløb er blevet udviklet med inspiration fra relevante aktører. Derudover jeg har produceret fire digitale videoer (Didaktisk Design), som drejer sig om nogle væsentlige elementer inden for videoproduktion. Videoerne handler om følgende:

- Lyd
- Beskæringer
- Fokus
- Timelapse på iPad

Disse fire elementer er valgt på baggrund af inspiration fra Kristian Frederiksen (2009), som i forbindelse med projektets teori-afsnit af nævnt i forhold til videoproduktion i forbindelse med lyd, beskæringer og fokus. Videoerne drejer sig således om, hvordan en nybegynder får sine iPad-optagelser i fokus og får god lyd med hjem. Der er desuden en video, der illustrerer, hvordan en variationen mellem forskellige beskæringer er med til at skabe fortællinger med levende billeder, som Frederiksen (2009) også nævner. Endeligt er der en video, der viser, hvordan man laver en *timelapse* på en iPad. Denne funktion, hvor man komprimerer et længere tidsforløb til en kort video, blev nævnt som en fordel ved videoproduktion i forhold til at skabe naturbevidsthed blandt skoleelever, fordi den skaber muligheden for at vise processer, som sker over længere tid (Workshop 1). Dette er desuden blevet nævnt tidligere i analysen under workshop 1.

Afprøvning i praksis: Didaktisk forløb på Storegård Skole

Det didaktiske design står altså sin første prøve i et forløb på Storegård Skole, hvor læreren Doris Steentoft underviser i natur/teknologi i en 4. klasse, som skal på tur til Jonstrup Å i udkanten af Måløv. Turen til Måløv er en del af et undervisningsforløb, som handler om vandløb og søer. På projektets første workshop blev det aftalt, at Doris Steentoft medvirkede i dette projekts videre forløb.

Dette afsnit handler om projektets didaktiske design i en virkelig kontekst. Det er således første og eneste gang designet bliver afprøvet inden for dette projekt.

Gennem en meningskondensering af interview med elever umiddelbart efter turen ender dette analyseafsnit med 4 temaer, som bliver undersøgt nærmere og sat i relation til projektets teoretiske forståelsesramme. Temaerne er 1) *naturbevidsthed*, 2) *autonomi og læring*, 3) *samarbejde* og 4) *publikum spiller en rolle*. Gennem analysen vil jeg desuden inddrage oplevelsen fra læreren, som jeg efter hele forløbets afslutningen har interviewet (Interview med Doris Steentoft). I det interview har jeg blandt andet fokuseret på ovenstående temaer. Gennem meningskondensering af lærerinterviewet bestemmer jeg desuden en række andre temaer, som jeg vil inddrage i analysen: *elevernes oplevelser og læring i naturen, videoproduktion som undervisningsmetode, lærerens rolle, vurdering af forløbet og idéer til ændringer*. Endelig sammenligner jeg den kvalitative data fra elevinterviews med den kvantitative data fra før/efter-testen, som er udført som et selvvurderingsskema, hvor eleverne individuelt vurderer deres viden og kunnen inden for en række relevante områder, der hører til det overordnede undervisningstema *vandløb og søer*. Det didaktiske design forløber som sagt således:

- *Første del: Forberedelse og arbejdet med storyboards*
- *Anden del: Feltbiologi og film: Selve turen til Måløv*
- *Tredje del: Redigering og filmfremvisning*

Første del: Forberedelse og arbejdet med storyboards

Tirsdag d. 2. maj 2017 deltager jeg i natur/teknologi-undervisningen i på Storegård Skole. Denne undervisningsgang fungerer som forberedelse til feltbiologi i Måløv. Læreren Doris Steentoft og jeg står samlet for undervisningen. Først bliver eleverne introduceret til den kommende uge, herunder turen til åen ved Måløv.

Som noget af det første udfylder eleverne et skema (Selvvurderings-skema), hvor de skal angive, hvor meget de ved om forskellige natur/teknologi-faglige emner i relation til indholdet af deres kommende feltbiologi-tur. Læreren gør det klart for eleverne, at det måske kun er få ting, de allerede ved, og at det er helt i orden at sætte en sur smiley ud for hvert spørgsmål, hvis man ikke kender svaret. Spørgeskemaet er således en før-test, hvor eleverne selv vurderer deres viden inden for det naturfaglige emne, de i de følgende uger skal arbejde med. Efter forløbets afslutning svarer de på et lignende skema. Efter eleverne havde svaret på spørgeskemaet præsenterede læreren og jeg i fællesskab nogle forskellige emner, som eleverne kunne vælge at arbejde med film indenfor:

- Spiselige ting i naturen
- Affald
- Forurening
- Vårfluelarven
- Andre dyr og planter ved åen

Doris Steentoft delte herefter eleverne op i grupper med 2 til 3 elever i hver. Antallet af elever pr. gruppe var blandt andet inspireret af de erfaringer og anbefalinger som lærerne på Parkvejens Skole fortalte om i deres interviews.

Jeg introducerede derpå eleverne til storyboards, og hvordan man kan bruge det i forberedelsen. Eleverne arbejdede derefter i grupperne, hvor de besluttede sig for et emne og planlagde deres film ved hjælp af storyboards, hvor de tegnede og beskrev de enkelte scener. Eleverne foretog deres egen research:

Marie: "I 2050 vil der være 850 millioner tons plastic i verdenshavene"

Mads (forsker): "Hvordan fandt I ud af det?"

Marie: "Vi gik ind på Den Blå Planet."

(Feltnoter, s. 3)

Eleverne udvikler deres storyboards

Undervejs hjalp Doris Steentoft og jeg eleverne med at udvikle deres storyboards. Da grupperne var færdige med at planlægge og skitsere deres optagelser, fik de tid til at øve sig i at filme.

Det var meget svingende, hvordan eleverne tog imod opgaven. Nogle havde svært ved at bruge storyboard som planlægningsværktøj, mens andre var hurtige til at få deres idéer ned på papir i form af tekst og tegninger. Men alle nåede at blive færdige i løbet af timen. I forhold til denne del af forløbet siger læreren Doris Steentoft:

“Jeg var ret spændt på det. De lavede jo først de her storyboards, og det var rimelig kaotisk. Men det endte med, at de fik lavet det, de skulle, og på rimelig kort tid. Og de havde sådan set masser af idéer. Og jeg blev egentlig overrasket over, hvor mange idéer de havde. Og de var ret sikre på, hvad de gerne ville. Det var en mindre styret proces, end jeg normalt ville have lavet. Så det var en god overraskelse at give mere slip, og så var der masser af idéer, der blomstrede. Så det var egentlig ret fedt at se.”

(Interview med Doris Steentoft, s. 2)

Udover at udvikle storyboards fik alle eleverne i grupper "bestilt" de remedier og udstyr, de skulle bruge til deres film i forhold til måleudstyr, fiskenet, skraldeposer, glas til insekter, og hvad de ellers skulle have med på turen.

Anden del: Film og feltbiologi ved Jonstrup Å

Eleverne ankommer til Jonstrup Å udenfor Måløv

Den 5. maj tilbringer eleverne omkring 3 timer i naturen ved Jonstrup Å ved Måløv, hvor de eksempelvis bruger fiskenet til at fange forskellige dyr og insekter, som de efterfølgende filmer gennem forstørrelsesglas.

Naturbevidsthed

I forbindelse med turen og brug af videoproduktion er der tegn på, at eleverne har fået en ny eller i hvert fald en øget naturbevidsthed. Det drejer sig både om faglig viden om naturen og om den mere følelsesmæssige tilknytning til naturen.

Line: "Jeg har også lært, at det forurener mere, end man tænker, bare at smide én plasticting. Det forurener faktisk ret meget."

Marie: "Det var noget, vi lærte, da vi skulle lave vores storyboard. Det var også meget godt, fordi vi fandt ud af en masse ting, fordi vi ville finde noget, som man måske ikke vidste, og som man skulle fortælle i videoen. Det hjalp ret meget at finde ud af noget der."

(Elevinterview, s. 2)

Eleverne har muligvis ikke helt styr på, hvordan solens gammastråler nedbryder plastic, som i stedet for at blive omsat til energi og næring som ved kompostering, bliver omdannet til det såkaldte mikroplastic (Lassen et al., 2015). Men citatet kan i hvert fald ses som et udtryk for ny erkendelse, som er opstået gennem elevernes egen research i forbindelse med udviklingen af deres storyboard.

Deres nye viden skaber imidlertid grobund for en større erfaring, da de kombinerer den nye viden med turen til Måløv og deres filmoptagelser:

Marie: "Jeg vidste jo meget om det med affald, efter vi lavede storyboardet, men efter vi har været ude her og samle affald op og lavet den film, så får man mere lyst til at samle affald op. Efter det har man mere lyst til ikke at gå og smide affald og være bedre til at putte det i skraldespanden eller sortere skrald."

Line: "Det havde også være ret dumt, hvis du smed affald, når du lige har lavet en video om: "I skal ikke smide affald. Det forurener rigtig meget." Og så smider vi selv plasticflasker."

(Elevinterview, s. 2)

Der er således tegn på, at turen og arbejdet med videoerne har givet eleverne en handlekompetence, som naturvejleder Thomas Neumann efterspurgte i forhold til, hvordan naturoplevelser kan skabe netop dette (Interview med Thomas Neumann). Citatet kan også ses som et eksempel på, hvordan *an idea* i Deweys forstand resulterer i *an experience* (Dewey, 1934). Sagt med andre ord bliver idéen om, at plastic forurener, således "afprøvet" gennem elevernes arbejde med deres film og udelukkende på det grundlag, at idéen bliver ført ud i livet, oplever eleverne i ovenstående citat en transformation. De udtrykker altså, at deres oplevelse, deres *experience*, har transformeret deres måde at forstå og forholde sig aktivt handlende til forurening fra affald.

For som Dewey pointerer, er idéer kun væsentlige, når de manifesteres i handling:

“Ideas are worthless except as they pass into actions which rearrange and reconstruct in some way, be it little or large, the world in which we live.”

(Dewey, 1929, s. 111)

Elevernes handling giver dem således en oplevelse, som kan ses ud fra Deweys begreber om *an idea* og *an experience*. Her er det en væsentlig pointe for både Dewey og på samme måde dette projekt, at der er tale om et forløb, hvor en idé skaber forventning og spænding, som gennem handling afprøves, hvilket kan føre til *an educative experience* (Wong et al., 2001). Inden for dette projekt forsøgte jeg med det didaktiske design at “servere” idéer - om end ikke på linje med så i hvert fald inspireret af Deweys begreb *ideas* (Wong et al., 2001).

Eleverne ser, om deres optagelser er brugbare, eller om det kræver et forsøg mere

Efterfølgende har jeg interviewet Doris Steentoft og spurgt ind til, om hun oplever, at eleverne gennem naturoplevelser får en bevidsthed, der resulterer i en ny måde at forholde sig til naturen på. I mit spørgsmål til hende nævner jeg eksemplet med pigerne ovenfor, der er blevet mere bevidste om, hvordan de skal håndtere affald.

Doris: "Ja, helt sikkert. Og det kunne ligeså godt have været nogle af de drenge, der sagde: "hey, vi fandt faktisk det her skrald, der lå derude." Det kunne jeg godt høre andre for mig sige."

(Interview med Doris Steentoft, s. 6)

Lærerens citat er næppe et bevis på, at det didaktiske forløb har givet eleverne viden og bevidsthed om naturen. Men det er med til at sandsynliggøre, at det ikke kun er de interviewede piger, der har haft den oplevelse med forløbet.

Oplevelsen i naturen har desuden givet eleverne lyst til at gøre noget lignende. Også med formålet at lave video. Herunder udvikler de tre elever spontant under interviewet et forslag til en telttur, hvor de skal filme dyr på forskellige tidspunkter af døgnet:

Line: Jeg synes, det kunne være sjovt, hvis man havde en overnatning og gjorde sådan noget.

Marie: Ej ja.

Karla: Det kunne være vildt sjovt.

Line: Første dag, så kunne man se, hvad der var kommet. Og så kunne man gå ud senere for at se, om der var kommet andre dyr. Eller tidligt om morgenen.

Marie: Ja, sådan en slags telttur for klassen. Så kunne man arbejde med flere forskellige emner.

(Elevinterview, s. 5)

Ovenstående citat er således også et eksempel på, hvordan turen gav eleverne lyst til flere naturoplevelser, hvilket stemmer overens med naturvejleder Thomas Neumanns udsagn om, at naturbevidsthed skabes gennem gentagende naturoplevelser (Interview med Thomas Neumann). Og at eleverne har lyst til flere oplevelser i kølvandet på turen til Måløv kan således ses som et udtryk for en vis tilknytning til naturen.

Deres fokus på at optage video gjorde imidlertid ikke, at eleverne glemte alt, hvad der ikke havde med deres egen film at gøre. Der var stadig plads til at opleve naturen og blive fascineret af den:

Marie: Vi bliver nødt til at få vores frø med i vores video, selv om den ikke passer til vores tema. Vi kunne ikke lade være. Det var min frø.

Mads (forsker): Ja, det var også en helt speciel frø.

Karla: Hvorfor det?

Mads (forsker): Den var bare kæmpestor. Virkelig stor.

Karla: Nå, ja.

Marie: Jeg holdt den. Det gjorde Line også. Den var så dejlig. Jeg tog den bare op.

Line: Man fik lyst til at kramme den. Vi fik den vildeste video, hvor man så den springe.

Marie: Ja, hvor jeg holdt den sådan her, og så sprang den bare ud af mine hænder.

Karla: Vi tog mange videoer af dyr.

(Elevinterview, s. 5)

Her er frøen, som eleverne taler om i interviewet, kort efter den blev sat ud i åen igen.

Det er en af naturvejleder Thomas Neumanns pointer, at der netop bør være plads til denne form for spontan afvigelse fra de planlagte aktiviteter, når børn er i naturen i skoletiden (Interview med Thomas Nuemann). Citatet ovenfor er i hvert fald et eksempel på, hvordan en pludselig afvigelse fra elevernes videooptagelser har resulteret i en særlig oplevelse, som de tydeligt husker.

Turen og elevernes forberedelse gennem udvikling af storyboards har således givet udslag i både ny viden, en tilknytning til naturen og ikke mindst en lyst til både at benytte og beskytte naturen. Dette resultat er afgørende, fordi fundamentet for naturbevidsthed og lysten til at benytte og beskytte naturen grundlægges i barndommen (Louv, 2009).

Som tidligere nævnt har eleverne udfyldt et *selvvurderingsskema* forud for forløbet. Her skal de vurdere deres viden inden for forskellige områder, som knytter sig til natur/teknologi-undervisningen inden for temaet *vandløb og søer*, som dette projektets didaktiske design er en del af. Ud fra hvert af de 8 udsagn i skemaer giver eleverne en glad, en neutral eller en glad *smiley*. En sur smiley betyder, at de slet ikke kender svaret. En neutral smiley betyder, at de måske ikke er helt sikre, men at de kender lidt til det. Og en glad smiley betyder, at de kender svaret. Efter forløbets afslutning udfyldte eleverne samme skema. I skemaet nedenfor kan ses det samlede resultat af før/efter-vurderingen:

Vurderingskriterier	Selvvurdering før			Selvvurdering efter		
	
	
	
	
	
	

1. Jeg kan forklare, hvad et vandløb er.	4	13	3	0	2	18
2. Jeg kan forklare, hvad forskellen på et vandløb og en sø er	2	16	2	0	2	18
3. Jeg kan nævne 5 forskellige smådyr, der lever i og omkring et vandløb, og forklare, hvordan de er tilpasset til at bo nær et vandløb	8	11	1	1	7	12
4. Jeg ved, hvordan jeg kan fange smådyr i og ved et vandløb	4	7	9	1	2	17
5. Jeg ved, hvordan jeg finder navnet på et dyr, som jeg har fundet i naturen	7	9	4	1	11	8
6. Jeg kan forklare, hvordan en vårfluelarve er tilpasset til at leve i et vandløb	18	2	0	0	3	17
7. Jeg kan forklare, hvad der sker, når plastikaffald smides i naturen	3	6	11	1	4	15
8. Jeg kan optage video med en iPad og redigere min video i iMovie	1	7	12	0	3	17
	
	
	
	
	
	

I alt	47	71	42	4	34	122
Procentvis fordeling	29,4	44,4	26,2	2,5	21,3	76,3

Skema 1: Eleverne vurderer deres egen viden inden for 8 områder, der knytter sig til forløbet, hvor projektets didaktiske design indgår.

Som det viser sig, mener eleverne selv, at de efter forløbet i langt højere grad kender de forskellige svar. Inden for alle 8 områder ses klare fremskridt. Spørgsmålet om vårfluelarven viser det største fremskridt, hvor 18 sure smilies og 2 neutrale i før-vurderingen bliver erstattet af 3 neutrale og 17 glade smilies. En stor del af forklaringen kan formentlig findes i, at eleverne aldrig havde hørt om vårfluelarven før. På turen til Måløv fandt eleverne adskillige vårfluelarver, som de studerede og filmede gennem forstørrelsesglas. Overordnet set bliver 47 sure, 71 neutrale og 42 glade smilies omdannet til 4 sure, 34 neutrale og 122 glade smilies. Eleverne har således i hvert fald angivet, at deres viden og bevidsthed om naturen er blevet betydeligt forøget gennem forløbet. Resultaterne fra selvvurderingsskemaet støtter således resultaterne fra interviewet med eleverne. På samme måde kvalificerer interviewet med eleverne spørgeskemaet på den måde, at interviewet viser tegn på, at elevernes nye viden også har et transformativt potentiale. Nemlig at den nye bevidsthed om naturen kan afføde en mere beskyttende attitude over for naturen. Dette stemmer overens med naturvejlederens citat i projektets indledning i forhold til, at det kræver viden om naturen for at udvikle tilknytning til den og en lyst til at passe på den.

Før turen havde læreren visse forbehold over for netop spørgsmålet om, hvorvidt teknologien fjernede fokus fra selve naturoplevelsen, men efterfølgende siger hun:

“Og så var jeg ekstra spændt på at se, hvordan det gik med at få iPads og telefoner til at virke, når vi var ude. Og om det ville fjerne fokus fra det, de egentlig skulle. For mig så bliver video et redskab og ikke så meget et mål i sig selv. Så jeg var spændt på at se, om de fik de naturoplevelser, som jeg håbede, de ville få. Men det klarede de faktisk rigtig fint. Og jeg synes også, de var gode til det. Der var selvfølgelig nogen, der redigerede meget undervejs, men det var ikke sådan, at de slap interessen for det, de undersøgte. Så jeg synes faktisk, det gik overraskende godt.”

(Interview med Doris Steentoft, s. 2-3)

Lærerens oplevelse her stemmer overens med andre nye undersøgelser, der viser, at teknologi i naturen ikke behøver at fjerne elevens fokus (Crawford, Holder & O'Connor, 2016; Kacoroski, Liddicoat, & Kerlin, 2016).

Autonomi og læring

Selve måden at lære på passer tilsyneladende eleverne godt. I interviewet lægger de stor vægt på, at de selv får lov at vælge, hvilket emne de vil arbejde med.

Marie: Da vi lavede det her, der fik vi også lov til at vælge, hvad vi gerne ville arbejde med. Fordi nogle gange har man mere lyst til at lære om det, når man selv har valgt, hvad man vil lære om.

(Elevinterview 1, s. 1)

Dette resultat underbygges af Henderson et al. (2010), der ligeledes fandt, at autonomi giver elever større drivkraft og motivation i forbindelse med videoproduktion. Eleven, som ovenstående citat stammer fra, har sammen med sin gruppe valgt at lave en film om affald i naturen og de konsekvenser, det har for miljøet, hvilket indgår i pensum for natur/teknologi. Elevens positive attitude over for emnet kan forstås ud fra John Deweys syn på elevens forhold til pensum, som han beskriver i *The Child and The Curriculum* (Dewey, 1902). Her drejer det sig netop om at lade elevens egen interesse sætte kursen for elevens aktivitet, og det er lærerens rolle at skabe rammerne for, at eleverne drevet af deres interesser og potentiale bevæger sig mod det faglige indhold (Dewey, 1902). I dette projekt var rammerne således at være udendørs og lave film i naturen.

Samme elev som før sætter herunder ord på, hvordan det var at skulle være udendørs, men også at skulle foretage egen research og undersøgelse forinden:

Marie: Det er også rigtig sjovt det der med, at man plejer bare at sidde og måske læse noget eller få læst noget højt eller se noget oppe på smartboardet. Det er sjovt også at være med ude at opleve det og finde ud af det på en lidt anden måde.

(Elevinterview, s. 3)

Eleven beskriver, hvordan selve skabelsen af viden gennem undersøgelse adskiller sig fra den mere traditionelle tavleundervisning. Citatet berører et væsentligt aspekt inden for læring, som John Dewey (1902) kalder "*inquiry: to find out things*" (Dewey, 1902, s. 61), som han ser som en af de fire naturlige interesser hos børn. Elev-citatet kan således ses som et udtryk for den naturlige glæde ved at undersøge fænomener, som Dewey (1902) mener, kendetegner børns udvikling og generering af viden.

Publikum spiller en rolle

En af eleverne pointerer desuden, at arbejdet med at skulle formidle noget til andre var en lærerig oplevelse:

Karla: Det er også sjovt på en anden måde, end det plejer at være, fordi tit så sidder man indenfor. Men både at vi kom udenfor, og at vi skulle sådan...ja, man skal tænke lidt anderledes, når man skal lave en film end bare at lytte til noget. Du skulle også selv vide noget for at kunne lave noget. Der får du det ikke bare forklaret. Der skal *du* forklare det på en video.

(Elevinterview, s. 2-3)

Eleven udtrykker altså, at formidlingen af viden til andre forudsætter, at man selv ved, hvad man snakker om. Det tyder altså på, at det har en betydning, at elevernes videoer har et publikum i form af resten af klassen. Dette er i overensstemmelse med resultater fra Henderson et al. (2010), der nævner et publikum som en motivationsfaktor. Der kan således være tale om, at dette publikum er med til at anspore elevernes indledende research og videre undersøgelse eller *inquiry*, sagt med Deweys (1902) ord. Det bliver i citatet også nævnt, at "man skal tænke lidt anderledes," når man skal formidle noget. Dewey (1902) lægger vægt på, at børn har et naturligt behov for og interesse i at udtrykke sig, hvilket han kalder interessen for *artistic expression* (Dewey, 1902, s. 61). I forhold til videoproduktion nævner Holloway & Mahan (2012), at netop børns kreative og kommunikative evner bliver trænet gennem arbejdet med at udtrykke sig gennem video.

Ud over at have publikum for øje, viser det sig, at formålet med at skulle lave et produkt kan bidrage til en skærpet koncentration.

Marie: Når vi laver film, så er det, som om vi har et mål, og det er der flere der har nemt ved at koncentrere sig om. At have et mål, som man faktisk synes, er sjovt at lave.

(Elevinterview, s. 5)

Derudover meddeler eleverne, at de ikke blev distraheret af at have deres telefoner og iPads med på turen:

Karla: Det er ikke så tit, vi må bruge telefonen i undervisningen.

Marie: Jeg tror også, der var mange, der ikke brugte den til andet, fordi jeg tror, der var mange, der syntes projektet var lidt sjovere, og vi var ude, og det var lidt anderledes.

Line: I dag var vi ret gode til det, fordi de fleste interesserede sig for det.

(Elevinterview, s. 2)

Samarbejde

På spørgsmålet om, hvad eleverne har lært på turen, svarer en af pigerne følgende:

Karla: Jeg synes, jeg lærte at arbejde sammen med Ole.

(Elevinterview, s. 2)

Netop samarbejdet er en væsentlig del af det didaktiske design. Alt arbejde foregår i grupper. Både udviklingen af storyboards, den indledende research, optagelserne og den endelige redigering. Eleven uddyber herunder vigtigheden af samarbejdet:

Karla: ...når du laver en film, så skal du ligesom arbejde sammen med nogen. Du kan ikke lave det bare én person. Og jeg tror også, det er noget, som mange gerne vil, og det giver folk lyst til at arbejde sammen. Så tænker man ikke over, hvem det lige er, man er sammen med.

(Elevinterview, s. 1)

Der er altså tegn på, at samarbejdet både er væsentligt i forhold til selve produktet, men at det også i sig selv kan være en lærerig proces.

Tredje del: Redigering og filmfremvisning

Empirien fra denne del af forløbet er baseret på feltnoter, som jeg har skrevet umiddelbart efter undervisning (bilaget *Feltnoter*) og på interviewet med læreren (Interview med Doris Steentoft).

En teknisk lærestreg

Denne del af forløbet er præget af tekniske udfordringer. Det skyldes særligt, at eleverne ikke har mulighed for at beholde de iPads, som de har filmet på, fordi skolen har et begrænset antal iPads, som eleverne på hele skolen deles om. Derfor har alle grupper uploadet deres optagelser til *Skoletube* umiddelbart efter turen til Måløv, og de må derfor downloade deres optagelser for at redigere dem den efterfølgende undervisningsgang. Det viser sig at være en tidskrævende proces, som hverken jeg, eleverne eller læreren har nogen særlig erfaring med. Det skal dog understreges, at samtlige grupper bliver færdige og får uploadet deres redigerede film til *Skoletube*. Alle grupper når imidlertid ikke at vise deres film. De sidste grupper skal vise deres film på den næste undervisningsgang dagen efter. I forhold til redigeringsprocessen lyder lærerens oplevelse således:

“Da de så skulle redigere, var det en lidt mere rodet proces. Der kunne godt have været lidt skarpere krav. Jeg tror, de skulle have haft noget skriftlig, om hvor lang videoen skulle være, og hvad de skulle have med. Men på den anden side var det også første gang, de prøvede at arbejde på den her måde, og så var det også meget fint at se, hvad de kan, når de skal gøre noget selv. Og mange af dem kunne jo meget.”

(Interview med Doris Steentoft, s 3)

Som læreren kommer ind på i citatet, kan der have været behov for en mere styret proces. Eleverne har kun mundtligt fået at vide, at deres film skal være lige omkring halvandet minut. Og det er der kun få grupper, der husker eller retter sig efter. Det gør formentlig både redigering og i hvert fald filmfremvisningen længere.

Efter hver fremvisning giver Doris Steentoft feedback og stiller spørgsmål til klassen i forhold til, hvad der fungerer godt og mindre godt i filmene. Her reflekterer eleverne over fortælle teknik, genre og tekniske aspekter i forhold til billeder og lyd i deres feedback til klassekammeraterne. Feedbacken er dog et af de områder, som læreren oplever, der ikke fungerer optimalt:

“Man kunne måske også have struktureret deres feedback til hinanden noget mere, når de ser videoer. Det blev for subjektivt, og fokus på videoernes kvalitet forsvandt lidt, fordi det handlede meget om, hvem der havde lavet de her videoer. Det kunne jeg i hvert godt fornemme. Der er nogen, der får mere ris end andre, fordi de er dem, de er. Hvis man havde sat nogle helt tydelige kriterier op: Det er de her tre ting, I skal forholde jer til. Så bliver det måske nemmere for dem at holde fokus.”

(Interview med Doris Steentoft, s. 3)

Som læreren siger i interviewet, vil nogle fælles kriterier sætte rammen for, hvordan og på hvad, eleverne skal give feedback, hvilket kunne have afhjulpet de mere personfikserede kommentarer, som læreren oplevede. Dewey (1900) peger netop på, at det er essentielt, at elever får kvalificeret feedback og kritiske spørgsmål i forbindelse med deres arbejde for at give brændstof til elevernes refleksion. Inden for dette område er der ifølge læreren plads til forbedringer.

Filmene

Flere grupper havde valgt at lave en form for kampagnofilm, der promoverede miljøbevidst adfærd. Her fokuserede eleverne på, at man ikke bør smide skrald i naturen, fordi det forurener til gene for mennesker og dyr. I stedet foreslår eleverne i deres film, at man skal bruge skraldespanden. På den måde opfordrer eleverne gennem deres film til handling, hvilket inden for elevproduceret video er en genre, som Hani Morgan (2013) nævner og anbefaler. Genren kalder Morgan (2013) for *public service announcement* og beskriver genreens fordele i en læringssammenhæng således:

“... an announcement that calls for change on a social or environmental issue.

This activity requires higher-order thinking skills, because students will need to select the best clips in order to create a persuasive message and use clear and strong writing and speaking if the announcement is to be effective.”

(Morgan, 2013, s. 52)

Hvor effektive elevernes film er i forhold til at ændre klassekammeraternes adfærd mod større miljøbevidsthed, kan dette projekt ikke svare på. Men selve produktionen og forløbet har vist tegn på en ændret holdning blandt nogle af de interviewede elever (Elevinterview 1). Arbejdet med emner som dette ved brug af videoproduktion i de rette omgivelser kan således generere en øget tilknytning og beskyttertrang over for naturen.

Andre af elevernes produktioner kan ses som eksempler på genren *demonstration* (Morgan, 2013). I disse film viser eleverne blandt andet kendetegn ved spiselige svampe, mens andre demonstrerer, hvordan man foretager en måling af vandløbets indhold af nitrat. Imidlertid var det faglige indhold i videoerne ikke altid lige højt, som læreren herunder udtrykker:

“Så var der måske nogle af videoerne, der ikke havde det største naturfaglige indhold. Det var måske noget, der mere lignede et tv-program, hvor der ikke var så meget fakta eller så mange naturfaglige begreber. Men jeg tænker, at det var også noget, man kunne arbejde videre med og stille mere tydelige krav omkring. For eksempel have en liste over, hvad de skulle have med af begreber. Eller hvad skulle de komme ind på. For eksempel biodiversitet eller noget om vandkvalitet. Altså have gjort det tydeligt, hvad er det for nogle begreber, de skal komme omkring.”

(Interview med Doris Steentoft, s. 3)

Indholdet lever således ikke op til lærerens forventninger. Og det er klart, at det er et problem, hvis eleverne slet ikke får arbejdet med fagets emner på en kvalificeret måde. Som det også fremgår af citatet ovenfor, har læreren et bud på, hvordan en større styring vil kunne sikre et mere fagligt indhold.

I det tidligere afsnit fortæller eleverne, hvordan de føler, at de har lært noget om affald og forurening gennem arbejdet. Og i forhold til det, mener læreren også, at videoerne i sig selv er underordnede:

“Så jeg tænker selve produktet, der var der noget, der var supergodt, og noget der var mindre relevant. Men det vigtigste for mig var egentlig ikke produktet. Selvfølgelig er det vigtigt. Men det vigtigste var, at de havde en god tur, mens de var derude, og at de lærte noget der. Og det synes jeg egentlig, de gjorde.”

(Interview med Doris Steentoft, s. 3)

Men den læring er tilsyneladende ikke i så høj grad blevet sat i spil i videoerne. Hvis det er meningen, at eleverne også skal kunne lære noget af at se og diskutere hinandens videoer, er dette helt klart et område, der bør kigges nærmere på og eventuelt arbejdes videre med ud fra nogle af Doris Steentofts idéer i forhold til at stille krav til indholdet på forhånd.

Lærerens rolle og begrænsninger

Et sidste tema for analysen er *lærerens rolle*. Det har været et centralt omdrejningspunkt for hele projektet lige fra den indledende kontekstanalyse gennem workshop 1 og i det videre forløb med kursus for lærerne. Ligesom *lærerens rolle* også har været et tema for analysen af interviews med naturvejledere og ikke mindst lærerne fra Parkvejens Skole i Odder. I forhold til det didaktiske forløb på Storegård Skole, tegner der sig et billede af nogle særlige udfordringer, som knytter sig til lærerens rolle. Doris Steentoft forklarer, hvordan hendes forhold til it er afgørende for hendes oplevelse af forløbet:

“For mig, også fordi jeg ikke er den store teknologihaj, så kan jeg godt mærke, at det er lidt som at blive kastet ud på et åbent hav. Hvor jeg normalt plejer at være inde i en fjord eller en rolig sø. Jeg er lidt mere på Herrens mark. Så jeg vil sige, at jeg vil vurdere, om jeg skulle bruge det fuldstændig efter de elever, jeg har. Om jeg har godt nok styr på dem til at hive en ekstra dimension ind over. På den anden side, så tænker jeg også, at der er nogen, der kan blive fanget af det, som måske ellers ikke ville være helt så fokuserede. Og jeg kan jo også se, at de kan rigtig meget selv mange af dem. Men for mig handler det om, at jeg kan ikke være alle steder med det der, og samtidig også være rundt og kigge og ”hov, hvad er det for en dyreart” og artsbestemme, så det handler om at afgive noget kontrol. Og det vil jeg nok vurdere alt efter hvilken klasse det er, om jeg har overskud til det.“

(Interview med Doris Steentoft, s. 4)

Læreren mener altså, at det er et problem, at hun ikke har styr på det tekniske aspekt ved videoproduktion. Og at det bliver særligt udfordrende, når man er på en tur, hvor alle elever er i gang med at filme, og hvor hun samtidig skal sikre et fagligt indhold. Herunder forklarer hun, hvad det betyder for sådan et forløb, at hun ikke har erfaring med videoproduktion:

“Jeg tror, at konsekvensen i forhold til mig er, at jeg måske giver lidt op. [...] ...og der kan jeg måske godt have en tendens til at sige, ”nå, det ved jeg ikke”. Altså skubbe det lidt fra mig frem for at gå i krig med det. Og der vil jeg sige, at jeg synes, at det altid er en fordel at have styr på det, man skal undervise i. Det giver en anden ro, og der kommer lidt uro, hvis læreren ikke har styr på, hvad der skal ske, eller hvordan man gør tingene. Så der er en risiko for, at der bliver mere kaos og mere uro og dermed mindre læring.”

(Interview med Doris Steentoft)

Ifølge læreren, er konsekvensen af hendes manglende tekniske viden altså mindre læring hos eleverne, fordi der opstår “kaos og uro”. Lærerens rolle er ifølge Dewey (1900) og Vygotsky (1930/1978) afgørende for, at eleverne bliver udfordret på en kvalificeret måde, som skaber refleksion og læring. Hvis læreren ikke er ‘til stede’ i elevernes *zone for nærmeste udvikling* (Vygotsky, 1930/1978), er eleverne overladt til deres egne undersøgelser og forhåndsviden. Og så er risikoen ifølge Dewey (1900), at *ethvert fremskridt bliver tilfældigt*. Henderson et al. (2010) har i forbindelse med videoproduktion i skolen netop understreget, at lærerens *stilladsering* har betydning for kvaliteten af sådan et forløb.

Opsamling på det didaktiske forløb på Storegård Skole

Herunder vil jeg ud fra de nævnte temaer for analysen samle op på resultaterne fra afprøvening af det didaktiske design.

- I forhold til elevernes naturbevidsthed viser der sig klare tegn på, at eleverne som et resultat af deres arbejde gennem det didaktiske forløb har fået både viden om naturen men også udviklet en handlekompetence i forhold til at være motiverede for at passe på naturen.
- Elevernes autonomi viser sig at være udfordrende men også lærerig. Selv siger eleverne, at det er motiverende at få lov at bestemme selv, men læreren oplever, at elevernes autonomi i nogle tilfælde forårsager mindre faglighed. Her peger læreren på, at man med mere styring gennem processen kan sikre det faglige indhold. Men læreren anerkender, at elevernes evne til selv at arbejde og udtrykke sig gennem video er en positiv overraskelse, og at der på den måde, skal findes en balance mellem autonomi og styring.
- Eleverne oplever forløbet som sjovt og lærerigt. De fokuserer desuden på, at samarbejdet er en både vigtig og lærerig måde at arbejde på i forbindelse med videoproduktion. Og at filmene skal vises for resten af klassen medvirker til, at man gør sig ekstra umage.
- Særligt forløbets tredje fase, *redigering og filmfremvisning*, oplever læreren som kaotisk og præget af uro. Læreren påpeger, at hendes manglende viden og erfaring med videoproduktion er den primære årsag til, at forløbet er præget af uro og kaos. Og at dette muligvis medfører mindre læring. Hun oplever, at det er svært både at fokusere på det tekniske og faglige samtidig.
- Desuden viser undersøgelsen det væsentlige resultat, at eleverne ikke blev ufokuserede af, at de arbejdede med teknologi i form af telefoner og iPads i naturen. Både læreren og eleverne meddeler, at teknikken ikke gik ud over oplevelsen af at være ude.

Diskussion

I det følgende vil jeg diskutere nogle af projektets resultater. Jeg vil også diskutere spørgsmål om bias og validitet.

Ground rules for elevernes feedback

Projektet har fokus på, hvordan elever kan få bevidsthed om naturen gennem videoproduktion. Inden for projektets forståelsesramme for læring er resultaterne analyseret med vægt på begreber fra John Deweys (1900, 1902, 1929, 1934, 1938) pragmatiske lærings syn. Et afgørende element i forståelsen af læring ud fra Dewey er *refleksion*. Eleverne i dette projekt skal altså reflektere på baggrund af deres praktiske undersøgelse. Og der mener Dewey, at det er op til læreren at stille sig spørgende og kritisk over for elevernes arbejde for at få dem til netop at reflektere over, hvad de har gjort (Dewey, 1900). Som læreren i projektets didaktiske forløb har beskrevet, lider projektets afslutning under en ukvalificeret feedback, hvor eleverne viser deres film og giver respons og kritik af hinandens produktioner. Her påpeger læreren muligheden for, at feedback-processen med fordel kunne have været styret, således eleverne skulle lægge vægt på nogle bestemte områder i deres kritik af andres film. Og det samme kunne gælde for læreren.

Det kan således ses som en mangel i projektets didaktiske design, at der ikke bliver lagt tilstrækkeligt op til en frugtbar dialog med udgangspunkt i filmene. Eller rettere, at designet ikke forholder sig udtalt til, *hvordan* dialogen skal foregå. Her kunne projektet med fordel have benyttet sig af såkaldt *eksplorativ tale* - eller *explorative talk*, som ophavsmanden Rupert Wegerif (2002) kalder det. Wegerif er i sin forståelse af læring gennem eksplorativ tale inspireret af Mikhail Bakhtins begreb *dialogic* (Wegerif, 2002, 2006). Den eksplorative tale er kendetegnet ved at fokusere på en fælles undersøgelse af et emne i modsætning til urokkeligt at holde fast på egne argumenter:

“exploratory talk [...] is oriented beyond group or individual identity towards the process of shared inquiry so it allows critical challenges and explicit reasoning within a cooperative framework.”

(Wegerif, 2002, s. 7)

Der er altså en orientering mod den fælles undersøgelse. Wegerif (2006) ser såkaldte *ground rules* som betingelsen for denne *shared inquiry*. Udtrykket *ground rules* dækker over nogle fælles regler for, hvordan man skal indgå i dialogen, og disse regler skal tydeliggøres for deltagerne (Wegerif, 2006). Dette leder tilbage til lærerens oplevelse af, at elevernes feedback til hinanden skulle være mere styret for at være konstruktiv i en læringsammenhæng. På den måde kunne projektet med fordel have benyttet *ground rules* for elevernes og lærerens kritik af filmene, netop for at sikre læring gennem feedback, der resulterer i refleksion og ny erkendelse hos eleverne, som Dewey (1900) også beskriver i sit syn på læring. Forløbet har vist tegn på, at både elevernes viden om naturen og deres motivation for at beskytte den er resultater af projektets didaktiske design. Der er dog stadig nogle ubesvarede spørgsmål i forhold til, hvorvidt og eventuelt hvor meget selve produktionen af video spiller ind på dette resultat. Ville eleverne have fået den samme viden og samme lyst til at passe på naturen, hvis der ikke var inddraget videoproduktion i forløbet? Det spørgsmål kan projektet ikke svare entydigt på. Men der er imidlertid klare tegn på engagement og motivation alene ud fra elevernes autonome arbejde og undersøgelse, hvor filmen som produkt virker som en drivkraft for dem. Som naturvejleder Thomas Neumann forklarer, kræver det *viden* om naturen for at udvikle den handlekompetence, der giver udslag i lysten til at beskytte naturen (Interview med Thomas Neumann). Og her stiller læreren spørgsmålstegn ved, hvor meget visse elever har lært af at arbejde med film i projektets forløb (Interview med Doris Steentoft). På den anden side viser undersøgelser, at eksponering for naturen bidrager til netop naturbevidsthed (Anderson et al., 2015), og det er måske ikke så afgørende, om det sker ved hjælp af teknologi eller ej (Crawford, Holder & O'Connor, 2016). Videoproduktion inden for *environmental education* er så relativt nyt et forskningsområde, at potentialerne og udfordringerne endnu ikke er afdækket. Derfor vil der være brug for mere forskning på området. Forskningen inden for videoproduktion i skolen (Henderson et al., 2010; Spires, Hervey, Morris & Stelpflug, 2012; Morgan, 2013) peger dog klare læringsmæssige potentialer, mens forskning i brug af mobil teknologi inden for naturfag og miljøundervisning (Anderson et al., 2015; Crawford, Holder & O'Connor, 2016; Kacoroski, Liddicoat & Kerlin, 2016) viser både læringsmæssige fordele men også tegn på, at teknologien kan styrke selve naturoplevelsen og derigennem også børns tilknytning til naturen. Tilsammen viser der sig altså et potentiale i at benytte mobil teknologi til at producere film inden for naturfagsundervisning. For at udnytte dette potentiale kræver det imidlertid en kvalificeret mediepædagogisk og didaktisk tilgang. Her er lærerens rolle afgørende, og både dette projekt samt andre undersøgelser (Drotner, 2016; Morgan, 2013; Norton & Hathaway, 2010) peger

på lærernes manglende erfaring med og viden om videoproduktion som potentielle udfordringer for en succesfuld inddragelse af video i undervisningen.

Validitet

Turen til Måløv, hvor eleverne filmede, bliver efterfølgende fulgt op af undervisning i klassen. Her arbejder eleverne videre med nogle af de emner, de oplevede på turen, før de til sidst udfylder vurderingsskemaet. Det samlede forløb indeholder altså en undervisningsgang, som ikke har noget direkte med dette projekts didaktiske design at gøre, men som er en del af det samlede undervisningsforløb om søer og vandløb. Derfor må resultaterne af selvvurderingsskemaet også ses som et udtryk for et samlet forløb, hvor videoproduktion udgør én bestanddel. Dog en meget dominerende del i dette tilfælde, da eleverne har brugt omkring 6 klokke timer i klassen på at forberede, redigere og vise deres film for hinanden, plus selve ekskursionen til Måløv med fokus på at lave videooptagelser. Eleverne har altså kun én undervisningsgang på omkring 1,5 timer i dette forløb, som læreren står for uden min indblanding, hvor eleverne arbejder videre med emnerne.

Under alle omstændigheder viser elevernes selvvurdering de samme tegn på viden og bevidsthed om naturen, som interviewet med eleverne. Her er det desuden en vigtig pointe, at interviewet finder sted før den omtalte undervisningsgang, hvor eleverne ikke arbejder med videoproduktion. På samme måde er selvvurderingsskemaet med til at støtte resultaterne fra interviewet med eleverne i forhold til, at interviewet kan være mere repræsentativt, når resultaterne bakkes op af før/efter-vurderingen. Begge metoder har sine åbenlyse svagheder: interviewet kan være snævert og svært at generalisere ud fra, mens før/efter-testen kan være påvirket af elevernes ønske om at svare det, de tror, læreren gerne vil høre; altså give indtrykket af, at der er sket en udvikling, og at de har lært noget. Men i kombination kan de to metoder tilføje større troværdighed til hinandens resultater. Og resultaterne bakkes desuden op af den oplevelse, læreren udtrykker i sit interview efter forløbet. Alt sammen sandsynliggør den tilegnelse af viden, som projektet viser tegn på er fundet sted blandt eleverne.

Undersøgelsen kunne dog med fordel følges op med en fokusgruppe bestående af elever, der evaluerer forløbet på kvalitativ vis. Og det samme kan gøres med en fokusgruppe bestående af lærere, hvor man fremlægger udkastet til det didaktiske design, inkorporerer lærernes forslag til ændringer, og lader lærerne afprøvede det reviderede design baseret på den nye indsigt. Det vil være i tråd med *design-based research* at fortsætte processen med nye iterationer af den art (Christensen, Gynther & Petersen, 2012).

Bias

Selvom projektet gør brug af kvantitative metoder i en vis udstrækning, er der en klar overvægt data genereret via kvalitative metoder. Kvalitativ forskning bliver blandt andet kritiseret for ikke at være *videnskabeligt, troværdigt, objektivt eller i stand til at generalisere ud fra* (Kvale, 1994, s. 147-148). Det er blot nogle af de 10 forbehold over for kvalitativ forskning, som Steinar Kvale (1994) afviser.

I det følgende vil jeg fokusere på min egen forforståelse, selve udførelsen af interviews og udvælgelsen af informanter. Dette er en forudsætning for i det hele taget at prøve at håndtere og arbejde med spørgsmålet om bias (Norris, 1997).

Min egen forforståelse

Jeg er gået ind i projektet på baggrund af en grundlæggende interesse for videoproduktion på den ene side og natur på den anden. Jeg har selv meget positive oplevelser med begge dele. Jeg har som journalist arbejdet med film- og videoproduktion i mange sammenhænge, og jeg har på den måde en tilknytning til mediet. I kraft af min uddannelse på *It, Læring og Organisatorisk Omstilling* er jeg også faldet over meget litteratur, som handler om at bruge videoproduktion i skolen. Som pragmatiker slipper man ikke af med sin forforståelse, baggrund, interesser og holdninger, men man kan forholde sig til dem og være tydelig omkring dem. Min forforståelse drejer sig i dette projekts tilfælde om, at jeg desuden mener, at der er et behov for at passe bedre på natur, miljø og klima. Og jeg har den opfattelse, at det kræver både viden om naturen men i ligeså høj grad kærlighed til naturen gennem gode oplevelser. Jeg er altså meget enig med Louv (2009). Men jeg er også meget opmærksom på, hvordan min subjektive og positive holdning til videoproduktion og naturen driver min interesse for dette projekt. Ligesom det ifølge Dewey (1900) er børns naturlige interesser, der giver næring til deres udvikling.

Ved at forsøge at være opmærksom på min egen opfattelse prøver jeg at være så kritisk som muligt over for min forforståelse. Det handler ikke om, at min forforståelse nødvendigvis er 'forkert'. Den er der, og den forsvinder ikke. Men det handler om at finde den bedste løsning på projektets problem, hvilket er kendetegnende for både pragmatismen (Creswell, 2013) og aktionsforskning (Nielsen & Nielsen, 2010). Og den bedste løsning finder jeg ikke på egen hånd i et laboratorie. Det vil Vygotsky (1930/1978) og Dewey (1900, 1902) heller ikke mene.

“Nothing can be developed from nothing; nothing but the crude can be developed out of the crude.”

(Dewey, 1902, s. 18)

Ovenstående citat vedrører børns udvikling, men for mig giver det også mening i forhold til udvikling i andre sammenhænge. Når man som i dette projekt skal udvikle et didaktisk design, som skal være en god løsning for nogle mennesker, så giver det ikke meget mening uden inddragelse af de berørte mennesker. Ligesom det kræver, at man som forsker rent faktisk interesserer sig for disse menneskers holdninger, hvis man ønsker at gøre produktet eller løsningen god i den forstand, at den har værdi for de mennesker, den er rettet mod. I dette tilfælde er det altså både lærere og elever, der må inddrages for at tilføre løsningen den tilstrækkelige kvalitet, så den får potentiale til at skabe værdi. Og det er altså denne værdi, som må afgøre forskningens validitet (Kvale & Brinkmann, 2009).

Det handler altså om den måde viden og udvikling drives i et socialt samspil. Det gælder både interviewsituationen som socialt samspil (Kvale & Brinkmann, 2009), men det gælder også i afprøvningen af projektets didaktiske design. På den måde kræver den bedste løsning på et problem, at man som forsker sætter sig selv og andre i spil. Det betyder, at man både er opmærksom på sin egen forforståelse, men at man forsøger så godt som muligt at undersøge fænomenet gennem en social udveksling, der kræver lydhørhed og interesse.

At være opmærksom på og imødekomme min egen forforståelse kommer til udtryk gennem hele processen. Det gælder både i forhold til den måde, spørgsmålene er stillet på, de informanter, jeg har valgt, og den analyse, jeg foretager.

Spørgsmål i interviews og workshops

Konkret handler det om for mig at stille *åbne spørgsmål* (Kvale & Brinkmann, 2009) startende med *hvordan* og *hvorfor*. Desuden benytter jeg *opfølgende spørgsmål* og *tavsheds* til at få mere betydningsfuld information fra interviewpersonen (Kvale & Brinkmann, 2009). Det kommer også til udtryk i den måde, jeg forsøger at undersøge feltet på. Jeg er opmærksom på at undersøge *fordele* og *ulemper* ved videoproduktion i skolen på projektets første workshop (Workshop 1). Og i alle interviews med lærere og elever benytter jeg *direkte spørgsmål* for at få personer til at forholde sig til de negative sider af deres oplevelse med videoproduktion i undervisningen, hvis de ikke selv kommer ind på det.

Disse valg drejer sig i bund og grund om at svare bedst muligt på projektets problemformulering, og derigennem finde den bedste *løsning*, hvilket er pragmatismens målsætning (Creswell, 2013). Steinar Kvale og Svend Brinkmann (2009) skriver således om den pragmatiske tilgang til forskningsinterviewet, som de også selv tilslutter sig:

“Vi forholder os pragmatisk både til forskningsinterviewet og til den viden, det producerer. Pragmatikere mener, at træer skal kendes på deres frugter, og vi mener, at den bedste legitimering af det kvalitative interview som en form for forskning ligger i kvaliteten og værdien af den viden, der produceres ved at interviewe, snarere end i spidsfindige paradigmatiske diskussioner.”

(Kvale & Brinkmann, 2009, s. 330-331)

For Kvale og Brinkmann (2009) er interviewet et håndværk på linje med Deweys *gøremål* (1900), som man lærer ved at praktisere det. Og det er på samme måde, at jeg ser spørgsmålet om validitet i forhold til, om projektets design som løsning på et problem er brugbar og værdifuld.

Udvælgelse af informanter

I forhold til udvælgelsen af informanter er der tale om en blanding af tilfældigheder og overlæg. I projektets første fase tager jeg kontakt til flere skoler, og 'Storegård Skole' er den første og eneste, der melder positivt tilbage. Deres situation er, at de i gruppen er lærere for 4. og 5. klasse er interesserede i videoproduktion i undervisningen. Mit fokus er på, hvordan videoproduktion kan skabe naturforståelse, men jeg er også interesseret i at undersøge, hvad det kræver af læreren at inddrage metoden i undervisningen. At jeg kommer til at følge læreren Doris skyldes, at hun har et ønske om at inddrage video på turen til Måløv, og hun tilbyder på projektets første workshop, at jeg må komme med. På den måde udvikler projektets forløb sig forholdsvis tilfældigt. Men det opfylder alligevel mine indledende kriterier i forhold til, at jeg har fokus på naturforståelse og derfor vil følge en natur/teknologi-lærer, der bruger eller gerne vil bruge videoproduktion i undervisningen.

Lærerne på Parkvejens Skole i Odder er ikke udvalgt tilfældigt. På deres skole har de lang erfaring med både inddragelse af iPads men også brug af videoproduktion i undervisningen. Alle lærere, jeg interviewer i Odder, har således brugt iPads til videoproduktion i naturfagsundervisningen på Parkvejens Skole, og ud fra disse kriterier er de blevet udvalgt. Deres erfaring bidrager blandt andet til udviklingen af projektets didaktiske design.

Udvælgelsen af naturvejlederen fra Danmarks Naturfredningsforening er foretaget ud fra den opfattelse, at hans erfaring vil være nyttig i forhold til at udvikle designet og dermed skabe en *løsning*. Foreningen har lang erfaring med udvikling af naturoplevelser for børn og voksne, og de udvikler undervisningsmaterialer, der fokuserer på netop børns naturforståelse for at modvirke *nature deficit disorder*. Han er således udvalgt for at kvalificere projektets design og nuancere samt aktualisere problemstillingen i en dansk kontekst.

Gentagelser og kontekstafhængig viden

Kvalitativ forskning og ikke mindst case-studies, som dette projekt er beslægtet med, møder ofte den kritik, at man ikke kan sige noget generelt ud den slags undersøgelser (Flyvbjerg, 2010). Det er ifølge Flyvbjerg (2010) dog en stor misforståelse. Han påpeger, at casestudier har en klar berettigelse, og at de sagtens kan bidrage til generalisering:

“Man kan ofte generalisere på grundlag af en enkelt case, og casestudiet kan bidrage til den videnskabelige udvikling gennem generalisering som supplement eller alternativ til andre metoder. Formel generalisering er imidlertid overvurderet som kilde til videnskabelig udvikling, mens “eksemplets magt” er undervurderet.”

(Flyvbjerg, 2010, s. 473)

Casestudier giver den kontekstafhængige viden, som er nødvendig for at forstå en menneskelig læreproces, hævder Flyvbjerg (2010). Det betyder ikke, at andre former for undersøgelser ikke kan sige noget om læring, det betyder bare, at det ofte er umuligt at se læring uafhængigt af konteksten, og her er casestudiet netop så velegnet, fordi det går i dybden inden for en bestemt kontekst (Flyvbjerg, 2010).

I dette projekts tilfælde har jeg benyttet tilgangen *mixed methods* (Creswell, 2013) som en måde at kunne svare bedst muligt på projektets problemformulering. Ved at inddrage forskellige kvalitative metoder i form af interviews, workshops og observationer blandet med to former for kvantitative metoder, er mit mål at skabe størst mulig troværdighed gennem en verificerende *triangulering* (Creswell, 2013). Derudover har jeg gennem analysen henvist til andre undersøgelser for at sammenligne mine resultater med lignende resultater. På samme måde har jeg valgt at inddrage andre relevante aktører ud over selve projektets case i form af naturvejledere og lærere fra en anden skole med betydeligt anderledes erfaringer med it og videoproduktion i undervisningen.

Selvom projektets resultater er afhængige af den kontekst, de stammer fra, kan man alligevel forestille sig en vis overensstemmelse med lignende kontekster. Altså at videoproduktion i skolesammenhæng stiller tilsvarende krav til lærere og elever, som dette projekt viser tegn på. Denne påstand underbygges af den række af andre undersøgelser, som jeg løbende har henvist til. Ligesom det læringspotentiale, som dette projekt sandsynliggør, at videoproduktion kan have. Der er tydelige tegn på, at eleverne får ny viden og bevidsthed, der resulterer i en større tilknytning til naturen og motivation for at passe på den.

Og at videoproduktion i den forbindelse har haft en afgørende betydning. Men projektet her forsøger ikke at drage den slutning, at en enkelt tur ved et vandløb skaber miljøbevidste børn og siden voksne. Her vil jeg inddrage en pointe fra naturvejlederen, som kan hjælpe med at nuancere projektets resultater:

“Man skal passe på med at tro på, at 2 timer i naturen med en begejstret person...flytter det noget i ens bevidsthed eller viden? Det er det der seje træk, at man har været ude igen og igen og igen, kunne man godt tro. Ligesom når man har dansk og matematik. Vi kan jo ikke rigtig huske, hvordan vi lærte at læse og skrive og alle de her ting, men det kom jo stille til os.

(Interview med Thomas Neumann, s. 7)

Gentagelse er ifølge naturvejlederen en afgørende faktor. På samme måde som det er i andre læringssammenhænge, hvor der indgår gentagelser og refleksion. Det være sig Deweys (1938) *inquiry*-baserede læringstilgang eller udviklingen af et produkt eller en teori ud fra den iterations-orienterede *design-based research* (Christensen, Gynther & Petersen, 2012).

Skal man være realistisk, er det svært at forestille sig, at videoproduktion får en dominerende position i folkeskolens naturfag. Dertil tyder det på at være for tidskrævende, og på den måde kan man forestille sig, at det vil gå ud over fagenes læseplaner. Det er i hvert fald en bekymring, som projektets lærere har nævnt igen og igen. Spørgsmålet om tid. Derfor skal man formentlig se det som et supplement til alle de andre metoder, lærerne bruger i deres praksis. Andreas Kræn Tranæs fra Parkvejens Skole i Odder placerer videoproduktion i relation til andre undervisningsmetoder således:

“Jeg kan mærke, at variationen er stadig vigtig. Det er et værktøj som alt muligt andet.

(Interview med Andreas og Cecilia, s. 5)

Dette udsagn kommer i forlængelse af, at han har oplevet, at det er blevet helt trivielt for eleverne på Parkvejens Skole at producere video, og der således er behov for at gøre det i mindre grad for at det ikke skal gå ud over elevernes motivation. Dette udsagn er desuden væsentligt i forhold til at forstå, hvorfor eleverne på Storegård Skole var så positive og begejstrede for at lave video, hvilket de selv nævner i analysen, nemlig at de stort set aldrig bruger det i skolen. Dette er bestemt en væsentlig pointe, og muligvis skal andre studier, der viser stor positivitet i forhold til videoproduktions potentiale, ses i dette lys.

Altså at det også er et spørgsmål om, hvor meget og hvor lidt, og hvor *normalt* eller *eksotisk* videoproduktion er for elever i en bestemt kontekst. I stedet for at hævde, at videoproduktion er motiverende, bør man altså tage højde for disse forhold, når man forsøger at drage en konklusion.

I forhold projektets *værdi* som løsning i pragmatisk forstand, så er det en væsentlig pointe der ikke findes endegyldige sandheder, men at vi gennem erfaringer og refleksioner kan nå *begrundede påstande* (Dewey, 1938). Dette projekt fremsætter således en række begrundede påstande, som har værdi og betydning i den kontekst, de er baserede på. Lokale problemer kræver lokale løsninger (Nielsen & Nielsen, 2010), men det er ikke nødvendigvis det samme som, at de løsningsforslag er værdiløse i andre sammenhænge. Projektet deltagere i form af lærere og elever har således også fået oplevelser og derigennem erfaringer. Som tidligere nævnt har Doris Steentoft reflekteret over, hvordan hun med forskellige tiltage kan forbedre processen en anden gang.

Konklusion

Projektet viser, at videoproduktion med fordel kan inddrages i skolens natur/teknologi-undervisning. Det skaber en ramme for elevernes undersøgelse af naturens fænomener, som på en meget konkret og praktisk måde giver oplevelser, der viser sig at kunne skabe viden om naturen. Gennem denne praktiske undersøgelse og læring opnår eleverne kompetencer, som giver dem lyst til at passe bedre på naturen. De knytter sig således til naturen ved at undersøge den og dokumentere deres undersøgelser gennem video. Eleverne viser altså en klar udvikling i deres viden om naturen på baggrund af et forløb med inddragelse af videoproduktion.

De færdes hjemmевant med telefoner og iPads og viser ikke noget særligt behov for teknisk assistance, hvilket leder til definitionen på lærerens rolle. I projektet viser der sig et stort behov for udvikling af lærernes kompetencer i forbindelse med brug af videoproduktion. Dog må dette behov ikke overskygge behovet for lærerens faglige fokus. Inddragelse af ny teknologi viser sig imidlertid at tage et stort fokus fra mindre teknologi-erfarne lærere, hvorfor det tyder på, at undervisningens indholdsfaglige aspekt nedprioriteres.

For at inddrage videoproduktion i undervisningen på en frugtbar måde kræver det således et didaktisk design, der både sikrer faglighed samt en balance mellem eleverne autonomi og lærerens styring. Uden en vis styring er det svært at holde fast i fagligheden. For at udvikle et didaktisk design, der løser disse problemer, kræver det en vekslen mellem gentagende afprøvninger og redesign. Her viser *design-based research* sig som en oplagt tilgang. Ligesom det kræver en løbende dialog og inddragelse af relevante aktører, særligt i form af lærere og elever, at nå til et design, der vitterligt adresserer problemet på en brugbar måde. Videoproduktion i naturfagene kan og bør ikke erstatte de øvrige metoder, men det viser sig som et supplement til andre metoder med sine egne fordele og ulemper. Tydeligt er det, at eleverne i dette projekt, der ikke er vant til at bruge video i skolesammenhæng, er meget begejstrede for muligheden for at prøve det, og gerne vil have, at det fylder mere i undervisningen.

Der er således et potentiale i videoproduktion, som i dette projekt viser sig i natur/teknologi-undervisningen, men som også kan vise sig i andre fag eller tværfaglige sammenhænge. Potentialet knytter sig både til elevernes motivation men i ligeså høj grad til deres læring ved selv at undersøge, producere og fremvise deres produkt. For at dette potentiale bliver udnyttet kræver det som sagt både erfaring gennem gentagelser, som med tiden manifesterer sig i en velfunderet didaktisk praksis. Der er adskillige barrierer, der kan forhindre, at videoproduktion bliver en del af lærernes almindelige praksis på skolerne. Her skal man ikke undervurdere de lokale måder, som skolerne organiserer it-udstyr og herunder eksempelvis iPads på. Hvis det er for u hensigtsmæssigt, besværligt og usikkert for lærerne at booke og benytte it i undervisningen, tyder det på, at de vælger at planlægge deres undervisning uden om it. At lade eleverne bruge deres egne *smart devices* kan være en løsning på skoler, hvor man ikke kan være sikker på, om der er iPads nok, og om de er opladt og indeholder de programmer, man vil bruge. Elever meddeler, at det er sjovt at få lov at bruge deres telefoner i undervisningen, og det tyder på, at det ikke distraherer dem i forbindelse med videoproduktion.

Perspektivering

I dette afsnit vil jeg forholde mig til, hvordan projektet kan følges op af flere undersøgelser. Som jeg også nævner i diskussionen, er der nogle klare begrænsninger i projektet, idet jeg kun får afprøvet det didaktiske design én gang i en naturlig kontekst med elever. Det skyldes flere forhold. Dels at det i projektets case var en forudsætning, at lærerne modtog undervisning i videoproduktion for at give dem mod på at prøve at bruge det i deres undervisning. Jeg vurderer, at det er uundværligt at få lærerne med på projektet. Både for at give dem ejerskab over processen men i ligeså høj grad for at kunne undersøge deres rolle efterfølgende. Det har således været en tidsmæssig investering at klæde lærerne på. Hele det efterfølgende didaktiske forløb finder sted i maj måned. Det gælder altså fire selvstændige undervisningsgange, hvor eleverne forbereder deres film gennem storyboards, filmer på selve feltbiologi-turen, og efterfølgende redigerer og viser deres film over to undervisningsgange. Og først herefter giver det mening at evaluere forløbet med lærerens oplevelser i fokus, hvor eleverne også har svaret på både før- og efter-vurderingen af deres viden om natur i relation til det pågældende forløb.

Det vil sige, at projektets design har gennemgået én afprøvning, og det er naturligvis ikke nok til at konkludere, om designet virker eller ej. Inden for design-based research opererer man med adskillige iterationer (Christensen, Gynther & Petersen, 2012), og ideelt set burde dette projekt gøre det samme. Som diskussionen også berører, vil et næste naturligt skridt være at udvikle et design, der forholder sig mere til selve feedback-delen af et videoforløb. De udfordringer, som projektet støder på, bør således være udgangspunktet for nye iterationer, så man til sidst finder et design, der er i tråd med aktionsforskningen (Nielsen & Nielsen, 2010) og pragmatismen (Creswell, 2013) i forhold til at skabe en *værdifuld løsning*.

Dewey (1938) kræver det en række *inquiries*, som kan føre til en såkaldt *warranted assertion*, altså en velbegrundet påstand. Dette projekt udgør således ikke i sig selv en velbegrundet påstand om, at det didaktiske design er fuldendt, fordi afprøvningen i praksis viser sig at rumme problemer, som designet ikke har taget tilstrækkeligt højde for, hvorfor videre *inquiries* må følge.

Disse videre undersøgelser kan tage forskellige former alt efter de problemer, de forsøger at løse. Hvis problemet er lærernes manglende viden, som Kirsten Drotner (2016) peger på i forbindelse med videoproduktion i skolen, så kan undersøgelsen ske gennem fokusgrupper og workshops med lærere, hvor man forsøger at finde ud af, hvad lærerne bør vide om videoproduktion, og hvordan den viden skal genereres ude på skolerne eller læreruddannelsen. Hvis problemet er feedback eleverne imellem, kan man i sin undersøgelse finde ud af, hvordan en optimal feedback skal struktureres ved at rådføre lærere og elever gennem lignende metoder med fokus på inddragelse af designets brugere.

En konkret og effektiv metode til at komme nærmere designets brugere kan være gennem *personaer* (Nielsen, 2013). Udtrykket *persona* er en bestemt tilgang inden for design, hvor man som forsker eller designer prøver at have slutbrugeren for øje, så man kan tage højde for forskellige behov og forudsætninger, når man udvikler sit design (Nielsen, 2013). Et projekt som dette vil kunne inddrage en sådan metode for at komme nærmere den mangfoldighed af lærere og elever, som designet henvender sig til, og på den måde udvikle et produkt, der hensyn til målgruppens diversitet. Personaer kan udvikles på baggrund af dataen (Nielsen, 2013), som projektet allerede har indsamlet, eller man kan lade brugerne selv udvikle såkaldte *ad hoc personas* (Norman, 2004), baseret på brugernes kendskab til sig selv og deres kollegaer eller klassekammerater.

Disse personaer kan således være udgangspunktet for udviklingen af næste udgave af designet, som efterfølgende må afprøves i praksis igen. Uanset hvilken metode, der er tale om, er der altså brug for mere viden på området for at undersøge potentialerne og udfordringerne med videoproduktion i folkeskolen – ikke mindst i relation til elevernes naturbevidsthed.

Som projektet viser, bør denne viden opbygges gennem erfaringer. Særligt når det handler om så kontekstafhængig viden, som der her er tale om. Her kan flere lignende studier, eksempelvis casestudier, være med til at opbygge et samlet erfaringsgrundlag og dermed viden om fænomenerne naturbevidsthed og videoproduktion. I forhold til lokale løsninger ude på skolerne bør man overveje, hvordan, hvorfor og hvornår man vil inddrage videoproduktion. Det er vigtigt, at lærerne har et kendskab til teknologien, så de ikke er bange for at kaste sig ud i det. Men det er den didaktiske ramme, der bør være af højeste prioritet for læreren til enhver tid.

Litteratur

Affald.dk (2013) *Mikroplast*. Rekvireret 27. April 2017 på:

<https://www.affald.dk/da/ungdomsuddannelser/plast/artikler/664-mikroplast.html>

Anderson, C. L., Miller, B. G., Bradley Eitel, K., Veletsianos, G., Eitel, J. U. H., & Hougham, R. J. (2015). Exploring techniques for integrating mobile technology into field-based environmental education. *Electronic Journal of Science Education*, 19(6), 1-19.

Apple (2017) iPad 9.7-inch - Technical Specification. www.apple.com. Rekvireret d. 4. Maj 2017 fra

<https://www.apple.com/ipad-9.7/specs/>

Astrup, P. (2015, 28. august). Ekspert: Giv alle børn en smartphone. *Søndagsavisen*. Rekvireret d. 2. marts 2017 fra <http://www.sondagsavisen.dk/familien/2015-08-28-ekspert-giv-alle-born-en-smartphone/>

Barab, S., & Squire, K. (2004). Design-Based Research: Putting a Stake in the Ground. *Journal of the Learning Sciences*, 13(1), s. 1-14.

Berlingske (2011) Kommune giver alle elever og lærere iPad. *Berlingske*. Rekvireret d. 17 april 2017 på

<https://www.b.dk/nationalt/kommune-giver-alle-elever-og-laerere-ipad>

Brinkmann, S. (2010). Etik i en kvalitativ verden, i S. Brinkmann og L. Tanggaard (red.), *Kvalitative Metoder* (s. 429-445). København, Hans Reitzels Forlag.

Brinkmann, S. (2007). Motivation gennem handling og gøremål - et pragmatisk perspektiv. *KvaN*, 78/2007

Brinkmann, S. og Tanggaard, L. (2009) Toward an Epistemology of the Hand. *Stud Philos Educ*, (2010) 29: s. 243-257

Brown, A. L. (1992). Design experiments: Theoretical and methodological challenges in creating complex interventions in classroom settings. *Journal of the Learning Sciences*, 2(22), s. 141-178.

Brown, J. (2016, 11. juli) How to Edit Video on iPhone & iPad: iMovie Tutorial for iOS. [Videofil] *Justin Brown - Primal Videos*. Rekvireret d. 24. februar, 2017 på: <https://www.youtube.com/watch?v=QdbK7KTgqP0>

Capaldi, C. A., Passmore, H.-A., Nisbet, E. K., Zelenski, J. M., & Dopko, R. L. (2015). Flourishing in nature: A review of the benefits of connecting with nature and its application as a wellbeing intervention. *International Journal of Wellbeing*, 5(4), s. 1-16. doi:10.5502/ijw.v5i4.449

Christensen, O., Gynther, K., Petersen, T. B. (2012) Design-Based Research - introduktion til en forskningsmetode i udvikling af nye E-læringskoncepter og didaktisk design medieret af digitale teknologier. *Læring & Medier*, nr. 9 - 2012

Collins, A. (1992). Towards a design science of education. I E. Scanlon & T. O'Shea (red.), *New Directions in Educational Technology*, s. 15-22. Berlin: Springer.

Crawford, M. R., Holder, M. D., & O'Connor, B. P. (2016) Using Mobile Technology to Engage Children With Nature. *Environment and Behavior*, s. 1-26. SAGE Publications

Creasey, S. (2013, November). Ah, the great outdoors: There's an app for that. *Times Educational Supplement*

Creswell, J. W. (2013) *Research Design: Qualitative, Quantitative and Mixed Methods Approaches*, 4th Edition. SAGE Publication

Danmarks Naturfredningsforening (2009) *Natur i generationer*. Udarbejdet af TNS Gallup for Danmarks Naturfredningsforening. Rekvireret 23. april 2017 på:
http://www.naturensdag.dk/media/1056/rapport_natur_i_generationer140909.pdf

Danmarks Naturfredningsforening (2015) *Naturens Dag 8. juni 2015*. Udarbejdet af TNS Gallup for Danmarks Naturfredningsforening. Rekvireret d. 8. maj 2017 på:
http://www.naturensdag.dk/media/1046/gallup_naturensdag.pdf

Danmarks Naturfredningsforening (2017) *Vejledning - Affaldsindsamlingen for børn*. Rekvireret d. 13. maj 2017 på: http://www.affaldsindsamlingen.dk/media/5852/vejledning_skoler2017.pdf

Danmarks Naturfredningsforening, (n.d.) *Om os*. Rekvireret d. 15 april 2017 på: <http://www.dn.dk/om-os/>

Dewey, J. (1900). *The School and Society*. Chicago: The University of Chicago Press.

Dewey, J. (1902). *The Child and the Curriculum*. (Denne udgave 1966). Chicago: The University of Chicago Press.

Dewey, J. (1929). *The quest for certainty*. New York: Minton.

Dewey, J. (1934). *Art as experience*. New York: Perigree.

Dewey, J. (1938). *Logic: The Theory of Inquiry*. New York: Holt

Drotner, K. (2016) *Børn og unges arbejde med film: Digital dannelse og produktiv læring for fremtiden*. Det Danske Filminstitut

Ferrie, C. (2009). Exploring nature in cyberspace. *Property and Environment Research Center*, 27(3), 16-19

Flyvbjerg, B. (2010). Fem misforståelser om casestudiet, i S. Brinkmann og L. Tanggaard (red.), *Kvalitative Metoder* (s. 463-487). København, Hans Reitzels Forlag.

Green, E. (2010, September 16). Dial-a-class. *The New York Times Magazine*. Rekvireret d. 10 marts 2017 på:
http://www.nytimes.com/2010/09/19/magazine/19Essays-cellphone-t.html?_r=0

Henderson, M., Auld, G., Holkner, B., Russell, G., Seah, W. T., Fernando, A., & Romeo, G. (2010). Students creating digital video in the primary classroom: Student autonomy, learning outcomes, and professional learning communities. *Australian Educational Computing*, 24(2), 12-20.

Holloway, P., & Mahan, C. (2012). Enhance nature exploration with technology. *Science Scope*, 35(9), s. 23-28

Ihuah, P. W., Eaton, D. (2013) The Pragmatic Research Approach: A Framework for Sustainable Management of Public Housing Estates in Nigeria. *Journal of US-China Public Administration*, ISSN 1548-6591, october 2013, Vol. 10, No. 10, s. 933-944

Kacoroski, J., Liddicoat, K. R., & Kerlin, S. (2016) Children's use of iPads in outdoor environmental education programs. *Applied Environmental Education & Communication*, 15:4, 301-311, DOI: 10.1080/1533015X.2016.1237903

Kvale, S. (1994) Ten standard Objections to Qualitative Research Interviews. *Journal of Phenomenological Psychology*, 25, no. 2, 1994, s. 147-173

Kvale, S. & Brinkmann, S. (2009) *InterView: Introduktion til et håndværk*, 2. udgave. København, Hans Reitzels Forlag.

Lassen, C, Hansen, S. F., Magnusson, K., Norén, F., Hartmann, N. I. B., Jensen, P. R., Nielsen, T. G., Brinch, A. (2015). *Microplastics - Occurrence, effects and sources of releases to the environment in Denmark*. Miljøstyrelsen, København. <http://www2.mst.dk/Udgiv/publications/2015/10/978-87-93352-80-3.pdf>

Lipmanowicz, H. og McCandless, K. (2013) *The Surprising Power of Liberating Structures* Seattle, WA, Liberating Structures Press

Louv, R. (2009) *Last Child of the Woods: Saving our children from nature-deficit disorder*. London, Atlantic Books.

Morgan, H. (2013). Technology in the Classroom: Creating Videos Can Lead Students to Many Academic Benefits. *Childhood Education*, 89:1, 51-53, DOI: 10.1080/00094056.2013.757534

Nabukenya, J. (2012) Combining Case Study, Design Science and Action Research Methods for Effective Collaboration Engineering Research Efforts. *2012 45th Hawaii International Conference on System Sciences*, Maui, HI, 2012, s. 343-352. doi: 10.1109/HICSS.2012.162

Neistat, C. (2017). About CaseyNeistat. *CaseyNeistat*. Rekvireret d. 4. Maj 2017 på <https://www.youtube.com/user/caseyneistat/about>

Neistat, C (2015, 13. okt.). Casey Neistat's Guide to Filmmaking [videofil]. *CaseyNeistat*. Rekvireret d. 4. Maj 2017 på <https://youtu.be/nLSUrTxquyE>

Nielsen, B. S og Nielsen K. A. (2010). Aktionsforskning, i S. Brinkmann og L. Tanggaard (red.), *Kvalitative Metoder* (s. 97-120). København, Hans Reitzels Forlag.

Nielsen, L. (2013). *Personas User focused Design*. Springer Verlag, London

Norris, N. (1997) Error, bias and validity in qualitative research, *Educational Action Research*, 5:1, s. 172-176

Norman, D. (2004) Ad-Hoc Personas & Empathic Focus. Rekvireret 11. maj, 2017, fra: http://www.jnd.org/dn.mss/personas_empath.html

Norton, P., & Hathaway, D. (2010). Video production as an

instructional strategy: Content learning and teacher practice.
Contemporary Issues in Technology and Teacher Education, 10(1),
145-166.

Nyboe, L. (2009) *Digital dannelse - Børns og unges mediebrug og -læring inden for og uden for institutionerne*.
Forlaget Frydenlund

Rideout, V. J., Foehr, U. G., & Roberts, D. F. (2010). *Generation M²: Media in the lives of 8- to 18-year olds*.
Rekvireret 5. maj 2017 på: <https://kaiserfamilyfoundation.files.wordpress.com/2013/04/8010.pdf>

Sanders, E. og Stappers, P. (2008). Co-creation and the new landscape of design. *CoDesign*, marts 2008. Taylor
& Francis.

Sleeswijk Visser, F., Stappers, P.J., van der Lugt, R., Sanders, E.B.-N. (2005). Contextmapping: Experiences
from Practice. *CoDesign*, 1(2), 119-149.

Spires, H. A., Hervey, L. G, Morris, G. & Stelpflug, C. (2012) Energizing Project-Based Inquiry: Middle-Grade
Students Read, Write, and Create Videos. *Journal of Adolescent & Adult Literacy* 55(6), marts 2012 s. 483-493.
doi:10.1002/JAAL.00058

Thyssen, M. R. & Christensen, O. H. (2016) *Bæredygtig fremtid: Natur/teknologi og dansk 4.-6. klasse*. Astra*.
Rekvireret d. 24. april 2017 på: <http://astra.dk/sites/default/files/Bæredygtig%20fremtid%20-%20Lærervejledning%20ver.%202.0%20%2831-5-2016%29.pdf>

Undervisningsministeriet (n.d.) Læseplan for faget natur/teknologi. *EMU Danmarks Læringsportal*.
<http://www.emu.dk/sites/default/files/Læseplan%20for%20faget%20natur-teknologi.pdf>

United Nations (2015). *Transforming our world: the 2030 Agenda for Sustainable Development*. Seventieth
session, Agenda items 15 and 116. A/RES/70/1. The General Assembly

Vygotsky, L. S. (1978). *Mind in society: The development of higher psychological processes* (M. Cole, V. John-
Steiner, S. Scribner & E. Soubberman., Eds.) (A. R. Luria, M. Lopez-Morillas & M. Cole [with J. V. Wertsch],
Trans.) Cambridge, Mass.: Harvard University Press. (Originale manuskripter [ca. 1930-1934])

Wegerif, R. (2002). Reason and dialogue in education. *ISCRAT 2002*

Wegerif, R. (2006). Dialogic education: What is it and why do we need it?, *Education review, vol. 19, nr. 2*

Wong, D., Pugh, K. and the Dewey Ideas Group at Michigan State University (2001), Learning science: A
Deweyan perspective. *Journal of research in science teaching*, 38: s. 317-336. doi:10.1002/1098-
2736(200103)38:3<317::AID-TEA1008>3.0.CO;2-9