

FLIPPED CLASSROOM

Et studie om undervisningsmetoden flipped classroom og gymnasieelevers vurdering af denne til engelsk grammatik

Et speciale af
Lasse Guldbæk Klattrup

Studie nr: 20114668

Institut for Kultur og Globale Studier

Vejleder: Marie Møller Jensen

AALBORG UNIVERSITY

2. januar 2017

Førord

Først og fremmest skal der lyde en varm tak til min vejleder Marie Møller Jensen, som har givet god feedback og konstruktiv kritik til flere projekter på Aalborg Universitet.

En tak går til matematiklærerne på Aalborg Handelsskole for at svare på spørgsmål angående det matematiske: NMB, KLEJ & JARL.

Nicolai Skiveren skal også have tak for levere konstruktiv feedback til mit abstract.

Især en stor tak til Magnus Andersen for flere års hjælp med fantastisk feedback og meget konstruktiv kritik. Din hjælp har været uundværlig gennem min tid på Aalborg Universitet.

Slutteligt rettes en tak mod Mille Hornshøj Nielsen for at skabe ro og plads i hjemmet gennem en hård og lang specialeperiode – samt tak for gode råd til specialet.

Abstract

Flipped classroom is a method of teaching where the ‘lecture’ is produced as a video that students can access online as part of their homework. This method allows for more time in class to be spent on working cooperatively on the subject at hand. This master’s thesis explores how students at a Danish high school assess flipped classroom as a teaching method for learning English grammar. The study sets up an experiment in two classes (48 students), using a quasi-longitudinal retrospective design. The design revolves around a pre-survey, an intervention, and a post-survey – the intervention being flipped classroom. The students’ assessments of the teaching method are described by their motivations for doing homework, their participation in class, and their evaluation of the three-lesson course.

The experiment unfolds in three parts. First, students are asked about their experiences with previous courses, allowing the subsequent comparative analysis to be made. Then, flipped classroom is employed throughout three lessons to teach both classes in three grammatical subjects. The subjects (plural, genitive, and the progressive tense) were chosen based on a screening test, which the students took in the beginning of the year. These grammatical subjects were chosen, because they were the ones that the students scored lowest in. Last, following the three weeks of flipped classroom lessons, the students fill out a new survey on their experience of the teaching method.

The results of the empirical data show a positive attitude towards the flipped classroom method. Compared to the pre-test, the study shows that the students are more motivated to do their homework during the intervention. The differences between the homework being a text or a video lesson, results show to be of statistical significance ($\chi^2=17,04$ $df=4$, $p<0.05$). The students’ answers about participation do not show any salient variation between pre- and post-test, but first-hand observations did reveal students to be more actively participating in the course during the flipped classroom method. The empirical data gathered from the pre-survey show that some students felt unable to ask for assistance during lessons. These students expressed concern about being an inconvenience to the class or felt afraid to ask for help in a full classroom. Comparatively, this was not at all visible in the post-survey, where students felt no issues about asking the teacher for help.

The results should be considered carefully. The sample group is only 48 students of which only respectively 39 and 40 students answered the pre- and post-survey. Furthermore, the researcher is also the students’ teacher, allowing for ambiguity in the empirical data. The design also allows for minor validity issues, since students are asked to retrospectively interpret past feelings and attitudes. This is however considered a minimized issue since the experiment only lasted four weeks.

FLIPPED CLASSROOM TIL ENGELSK GRAMMATIK

Overall, the study concludes that the students' attitudes towards flipped classroom were very positive. Furthermore, 80% of the students express a desire to continue with flipped classroom. Flipped classroom is considered successful in creating a learning space that motivates students to do their homework and to participate actively in class. Moreover, students also stated that they felt that the method created time for their individual learning and that they learned more by flipped classroom.

Indholdsfortegnelse

1	Introduktion.....	3
2	Teoretiske afklaringer om Flipped Classroom.....	5
2.1	Engelsk grammatikundervisning i Danmark.....	5
2.2	Hiim og Hippos didaktiske relationsmodel.....	7
2.3	Flipped classroom.....	12
2.4	Eksisterende forskning.....	17
3	Metodologiske overvejelser.....	20
3.1	Undersøgelserdesign.....	20
3.2	Beskrivelse af feltet.....	22
3.3	Flipped Classroom forløbet.....	23
3.4	Spørgeskemaundersøgelse.....	35
3.5	Observation & opsamling.....	36
3.6	Metode til analyse.....	38
4	Analyse.....	39
4.1	Hjemmearbejde.....	39
4.2	Lektionerne.....	56
4.3	Elevernes vurdering af undervisningsforløbet.....	66
4.4	Bivariat analyse af relevante variable.....	72
5	Diskussion.....	77
5.1	Diskussion af flipped classroom.....	77
5.2	Metodediskussion.....	80
6	Konklusion.....	85
7	Litteraturliste.....	87
8	Bilag.....	90
	Bilag A: Undervisningsdagbog.....	90
	Bilag B: Eksempel på videolektie.....	94
	Bilag C: Eksempler på quiz.....	95
	Bilag D: Eksempel på opgaver i elevarbejde.....	96
	Bilag E: Præ-spørgeskema.....	97
	Bilag F: Post-spørgeskema.....	98
	Bilag G: Data, præ-spørgeskema.....	99

Bilag H: Data, post-spørgeskema.....	100
Bilag I: Data, åbne spørgsmål præ-spørgeskema	101
Bilag J: Data, åbne spørgsmål post-spørgeskema	102

1 Introduktion

Elevernes læring i skolen bliver i stigende grad udfordret på grund af den teknologiske udvikling. Bærbare computere og smartphones er blevet en stor del af elevernes dagligdag og dermed også deres skoleliv (Mathiasen, 2012). Disse teknologier medfører mange fordele og ofte er digitaliseringen en stor hjælp i undervisningen for både lærere og elever. Fordelene kan være digital aflevering, deling af tekstdokumenter og online undervisningsrum. Dog medfører teknologien også visse ulemper. Flere studier viser blandt andet, at den ikke-akademiske brug af teknologien er en stor fristelse for eleverne (Young, 2001; Mathiasen, 2012; Klattrup, 2016). Elevernes ikke-akademiske brug af IT kan således have en negativ indvirkning på elevernes akademiske niveau, da de risikerer at lære mindre (Junco, 2012; Wood et al., 2012; Sana et al., 2013). Ydermere er det oftest ved den traditionelle tavleundervisning, at flest elever har svært ved at holde fast i det akademiske lærestof og bukker under for den teknologiske interpellation (Tække & Paulsen, 2009; Tække & Paulsen, 2013; Lund, 2015; Klattrup, 2016). Problemet ved den lærerstyrede tavleundervisning er, at eleverne ikke kun kæmper med selv at undlade at gå på eksemplvis sociale medier, men også ved ikke at blive forstyrret af deres klassekammerater som i stedet gør det. Dette gør blot problemet større (Sana et al., 2013; Lund, 2015). Den traditionelle lærerstyrede undervisning, såsom tavleundervisning eller foredrag, gør ofte eleverne til passive modtagere af læringen, hvorfor det kan være mere attraktivt 'at tjekke ud' af undervisningen (Tække & Paulsen, 2009; Tække & Paulsen, 2013; Lund, 2015; Klattrup, 2016). Desuden kan foredraget, på grund af elevernes passive rolle, ses som en uhensigtsmæssig brug af undervisningstiden; tiden kan bruges mere effektivt (Lund, 2015). Derfor er der i stigende grad kommet fokus på undervisningsmetoden kaldet *flipped classroom*.

Denne undervisningsmetode kan beskrives som værende en modsætning til den traditionelle lærestyret undervisning, da den har et elevaktiverende fokus. Flipped classroom forsøger at styrke elevernes læring gennem en ombytning af, hvad der foregår i hjemmet og hvad der foregår på skolen. Ved at rykke lærerforedraget ud af skolen og ind i hjemmet kan der bruges mere tid på skolen til praktisk opgaveløsning, hvor underviseren kan komme tættere på eleverne (Bergmann & Sams, 2012; Schunk, 2016). Flipped classroom er især blevet mere populært på grund af teknologisk tilgængeligheden og de services denne udvikling har ført med sig. Metoden udmærker sig ved at benytte video

– uploadet til et onlinemedie – som lektie til at undervise eleverne. Herigennem flyttes lærerforedraget altså ud af undervisningen og dette frigør tid til andre arbejdsformer på skolen, hvilket til gengæld også betyder mindre tid, hvor eleverne er passive modtagere af læring. Ved at anvende video som lektie giver dette også eleverne mulighed for at have mere kontrol over foredraget ved for eksempel at kunne spole frem og tilbage. Dette giver desuden også eleverne mulighed for at gense videolektier senere på året, som for eksempel før en eksamen eller i forbindelse med opgaveløsning. Videolektien kan fungere som en hjælpende hånd til at forstå materialet, da eleven ikke står alene med en tekst. At anvende flipped classroom i undervisningen kan derfor både øge elevernes motivation til at lave lektier og give mere aktivitet i klasseværelset.

Dette speciale søger at afdække, hvordan denne undervisningsmetode kan anvendes i gymnasiet (HHX) til at undervise i engelsk grammatik. Fokusområdet vil være, hvordan eleverne vurderer flipped classroom som undervisningsmetode i sin helhed. Følgende problemformulering søges besvaret gennem undersøgelsen:

Hvordan vurderer danske gymnasieelever anvendelsen af flipped classroom til engelsk grammatik?

Til at besvare problemformuleringen udføres et eksperiment, der falder i tre dele. Først, og før eksperimentet søsættes, udfylder eleverne et spørgeskema. Her spørges de ind til deres vurdering af den forudindtagede undervisning. Herefter anvendes flipped classroom til at undervise eleverne i engelsk grammatik i tre uger, hvorefter de afslutningsvis igen skal udfylde et spørgeskema, som skal afdække deres vurdering af undervisningsforløbet. De tre dele i eksperimentet skal således give en afklaring af blandt andet, hvor motiveret eleverne er til at lave lektier, deres deltagelse i undervisningen samt deres vurdering af undervisningen. Dette kan afslutningsvis danne baggrund for en fortolkning af elevernes vurdering af flipped classroom som undervisningsmetode i engelsk grammatik.

Undervisningsforløbet opbygges og analyseres på baggrund af Hiim og HIPPES didaktiske relationsmodel samt relevant teori om flipped classroom. De teoretiske afklaringer herom beskrives i kapitel 2. Kapitel 3 forklarer de metodiske overvejelser og beskriver eksperimentet i detaljer. Herefter analyseres det empiriske materiale i kapitel 4 med henblik på efterfølgende at diskutere resultaterne i kapitel 5. Afslutningsvis præsenteres konklusionen på undersøgelsesresultaterne i kapitel 6.

2 Teoretiske afklaringer om Flipped Classroom

Følgende afsnit vil præsentere de didaktiske teorier, som har lagt grund til eksperimentet. Først aktualiseres grundlaget for grammatikundervisningen, og dernæst redegøres der for relevante didaktiske teorier, som er brugt i planlægningen af eksperimentet. Herefter gennemgås teorien om flipped classroom og slutteligt beskrives den eksisterende forskning om flipped classroom.

2.1 Engelsk grammatikundervisning i Danmark

Elever kan have svært ved bestemte grammatiske strukturer som de ikke er vant til og derved have svært ved eksempelvis engelsk sprogforståelse og sprogproduktion. Dette kan skyldes forskellen mellem den enkeltes erfaring med sit modersmål og det sprog man forsøger at lære som man derimod ikke har haft samme erfaring med (Lund K., 2009:86; Larsen-Freeman, 2009:522-523). Forståelse, for de grammatiske strukturer, er nødvendig for at lære de ting, der adskiller engelsk fra dansk og for at undgå typiske sprogfejl på grund af uvidenhed i målsprogets form. Som sproglærende er man berørt af den vante struktur fra sit modersmål, og derfor kan nye sprog være svære at lære, da der kan være markante forskelle (Larsen-Freeman, 2009:522-523). Et eksempel herpå er, at danskere kan have svært ved nutidskongruens, 3. person ental, hvor der på engelsk kan tilføjes en endelse på verballeddet ('-s'). Dette gøres ikke på dansk. Her er altså tale om en nødvendig forståelse af, hvordan engelsk kongruens fungerer, samt hvilken betydning det har for sætningsammenhængen (Lund K., 2009:90-94). Undervisning i engelsk grammatik vil derfor spille en naturlig rolle i at udvikle elevernes sprogfærdigheder, hvorfor det følgende afsnit vil omhandle grammatikkens rolle i sprogundervisning.

Blandt de faglige mål for HHX Engelsk A er der fokus på korrekt grammatisk anvendelse af det engelske sprog både mundtligt og skriftligt, samt evne til at kunne ”*analysere og beskrive engelsk sprog grammatisk og stilistisk med anvendelse af relevant faglig terminologi*” (UVM, 2017). Der er derfor fokus på at kunne analysere de grammatiske strukturer, men også på at kunne anvende denne viden til at skrive velformulerede opgaver med ”[...] *høj grammatisk korrekthed*” (UVM, 2017). Den engelske grammatik må derfor siges at fylde en specifik del af engelskundervisningen på handelsgymnasiet, og derfor er det også nødvendigt for læreren at gennemgå de grammatiske strukturer,

således at eleverne opfylder kravene fra Undervisningsministeriet. Fra Undervisningsministeriets side er der altså lagt op til at elevernes sprogfærdigheder øges, blandt andet gennem grammatisk kunnen i faget, og den grammatiske del af sprogundervisning er da også blevet tildelt høj vægt indenfor didaktikken. Ifølge sprogforskeren Birgit Henriksen vil eleverne gennem fokus på form opnå ”*fluency, [...] korrekthed, kompleksitet og præcision i deres sproglige udvikling*” (Henriksen, 2015: 31; UVM, 2017). Da Undervisningsministeriet også lægger op til korrekt anvendelse af sproget, må grammatikken altså være en vigtig del af at udvikle elevernes sprogfærdigheder. Lingvisten Martha C. Pennington (2002:92-93) nævner, at grammatikundervisning bør være både kontekstnær i form af anvendelse og have elementer af kontrastopstilling hvor der påpeges forskelle mellem modersmål og målsprog. Sprogforskeren Susana S. Fernández peger også på, at viden om grammatik bør være kontekstnær således at modersmålet også skal inddrages i grammatikundervisningen, for at kunne sammenligne eget sprog med målsproget (Fernández, 2015:43-44; UVM, 2017). Den kontekstuelle grammatikundervisning tager ikke kun udgangspunkt i grammatikarbejde med nærværende tekster, men også i måden hvorpå der undervises i grammatik. Eksempelvis kan lange lister med grammatiske regler og strukturer være kedsommelige, hvorimod dét at sætte de grammatiske strukturer i forbindelse med deres anvendelighed i forskellige scenarier giver motivation, da det ikke er baseret på udenadslære men også pragmatik, forståelse og refleksion (Fernández, 2015:43-48; Pennington, 2002:93-97).

Sprogfærdigheder udvikles også gennem ”*kollaborative problemløsningsaktiviteter*” (Fernández, 2015:52), hvor elever skal samarbejde om at producere grammatiske strukturer i blandede øvelser. Sprogfærdigheder tilegnes altså ikke kun med fokus på lærerstyret grammatikundervisning, men også i interaktion blandt eleverne i et samarbejde og med støtte fra underviseren (Henriksen, 2015:29-30; UVM, 2017). Derudover er der, fra Undervisningsministeriet, også lagt vægt på, at den lærerstyrede undervisning gradvist skal erstattes med arbejdsformer, der sikrer elevernes selvstændighed, hvilket peger på, at elevernes interne samarbejde er vigtig for at øge deres sprogfærdigheder (UVM, 2017).

Sammenfattet har grammatikundervisningen en betydning for elevernes sprogfærdigheder og er vigtig i forhold til at lære sprog. Både Undervisningsministeriet (2017), Henriksen (2015) og Fernández (2015) peger på, at grammatikundervisning bør være dynamisk og derved varierende i forhold til undervisningsmetoder. Ligeledes er der også stor vægt på en kommunikativ og kontekstuel metode til at undervise i grammatik, hvor der især er vægt på elevernes eget individuelle arbejde, men også på samarbejdet mellem både elever og undervisere i et mere elevaktiverende klasseværelse. Gennem et elevaktiverende fokus bør eleverne have tiden og muligheden for at lære den engelske grammatik

på deres niveau og sætte grammatikken i kontekst. Dette står i modsætningen til et traditionelt fokus på lærerstyring, kedsommelige grammatiklister og regler. Lærerens rolle skal naturligvis også være dynamisk afhængig af den pågældende grammatiskundervisning. I forhold til nærværende undersøgelse vil underviserens rolle være afhængig af, om læringsrummet er i enten hjemmet eller på skolen. Dette uddybes nærmere under afsnittet omkring flipped classroom og i metodeafsnittet hvor undervisningen også beskrives. Før dette beskrives den didaktiske teori, som danner grund for undervisningen i forhold til den nærværende undersøgelse.

2.2 Hiim og Hippe's didaktiske relationsmodel

Gennem planlægningen og udførelsen af eksperimentet, er der gjort brug af Hiim og Hippe's didaktiske relationsmodel som er ” [...] *en model til kritisk analyse og forståelse af undervisning og læring*” (Hiim & Hippe, 2007:73). Den didaktiske relationsmodel består af seks kategorier, som indgår i spil med hinanden; læringsforudsætninger, rammefaktorer, mål, indhold, læreprocessen og vurdering.

Figur 2.1 – Den didaktiske relationsmodel

Kilde: Hiim & Hippe, 2007

Det skal forstås således, at modellen er sammenkoblet af de forskellige kategorier, hvilket vil sige at ændringer i én kategori fører til konsekvenser for de andre kategorier. Derfor er det både vigtigt at se

modellen som en helhed, men også i sine enkelte dele for at kunne forstå det gensidige samspil (Hiim & Hippe, 2007:77-82). De seks områder har betydning for, hvordan undervisningen udspiller sig og alle kategorierne er værd at gøre sig tanker om i forbindelse med undervisningsplanlægning og udførelse. At skulle forklare modellen i sin helhed er ganske omfattende, hvorfor det kun er det mest relevante i de seks kategorier, der redegøres for i de følgende afsnit. Efterfølgende vil der igen refereres til den didaktiske relationsmodel i forbindelse med den videre teori og metodeafklaring, samt i den senere analyse af resultaterne.

2.2.1 Læringsforudsætninger

Elevernes læringsforudsætninger handler om alt det, der danner baggrund for deres potentielle læring, altså de rammer som danner søjlerne for, at læringen kan finde sted (Hiim & Hippe, 2007:134). Parametrene, som har en effekt på disse søjler, kan blandt andet være "[...] *psykiske, fysiske, sociale og faglige* [...]" parametre, hvilket viser at der kan være mange bagvedliggende variable, som har en effekt på eleverne forud for og i selve undervisningen (Hiim & Hippe, 2007:134). Elever er ikke ens og derfor skal undervisningen også tage højde for forskellighed, hvilket således gerne skulle danne grundlaget for en undervisning, hvori der er plads til elever med forskellige læringsforudsætninger. Heriblandt kan der tages højde for, at visse elever kan have bedre læringsforudsætninger ved forskellige undervisningsmetoder og derved kan elevernes læringsforudsætninger have en indvirkning på undervisningsmålet og midlet til at nå målet. Mål-middel teori fokuserer på, at undervisningen rettes mod de færdigheder, som eleverne skal nå ud fra, hvad eleven i forvejen 'kan' i forhold til faget (Hiim & Hippe, 2007:137).

Det er derfor nødvendigt at kende elevernes niveau indenfor emnet for at strukturere, hvad et nærliggende og muligt mål er at opnå for eleverne. Hiim og Hippe lægger i deres relationsmodel op til, at undervisere benytter et flerdimensionelt perspektiv på elevernes læringsforudsætninger, hvor resultater fra tests kan være gode til at kortlægge forudsætninger, men ikke nødvendigvis beviser dem (2007:146). Underviseren må strukturere sin undervisning således, at eleverne har de bedst mulige forudsætninger for at opnå de fastsatte mål, som oftest vil være beskrevet i lærevejledningen fra Undervisningsministeriet.

2.2.2 Rammefaktorer

Rammefaktorer for undervisningen beskrives som "[...] *forhold, som kan fremme eller hæmme undervisning og læring på mange forskellige måder.*" (Hiim & Hippe, 2007:155). En rammefaktor for

undervisningen kan for eksempel være elevernes placering i klasselokalet, lektionens varighed eller at teknikken ikke virker. Rammefaktorer er altså de praktiske ting, som danner rammerne for undervisningen, men der kan også være bagvedliggende rammefaktorer, som spiller en rolle for undervisningen. Det kan, for eksempel, være krav udstedt fra Undervisningsministeriet, som eleverne skal opfylde i slutningen af skoleåret. Denne rammefaktor spiller en rolle for, hvad der skal undervises i, og endda også, hvordan det skal undervises. Rammerne kan altså være givet af eksempelvis samfundet, skolen eller læreren (Hiim & Hippe, 2007:156).

I det tidligere afsnit er elevernes læringsforudsætninger beskrevet og disse kan også spille en rolle i forhold til undervisningens rammefaktorer, da de også kan danne ramme for det der skal undervises i og hvordan det undervises. Dette viser også, at relationsmodellen altid skal tolkes gennem samspillet mellem alle enhederne (Hiim & Hippe, 2007:171).

Elevernes læringsforudsætninger og undervisningens rammefaktorer vil i de fleste tilfælde være relativt fastlagte forud for undervisningen og de kan benyttes som udgangspunkt for de næste emner i den didaktiske relationsmodel; mål, indhold, læreprocessen og vurderingen (Hiim & Hippe, 2007:156).

2.2.3 Mål

Mål i den didaktiske relationsmodel sættes, ligesom de andre kategorier, i sammenspil med resten af modellen. Dette eksemplificeres gennem den nødvendige sammenhæng mellem mål og rammefaktorer, hvor målet nødvendigvis må tilpasses hvad der er mulighed for, samt hvad der samfundsmæssigt og lokalt er bestemt (Hiim & Hippe, 2007:189-190). Målet skal altså ikke ses som en kategori for sig, som er stramt struktureret og værende undervisningens omdrejningspunkt, men nærmere som en bevidstgørelse om forventningerne til undervisningen i samspil med de andre fem kategorier (Hiim & Hippe, 2007:189-190). Der er to forskellige mål for selve undervisningen; undervisningsmål og læringsmål. Undervisningsmål vil ofte have fokus på, hvad læreren skal give eleverne, og læringsmål vil have fokus på, hvad eleverne skal tilegne sig gennem undervisningen. Formuleringer som undervisningsmål kan, ifølge den didaktiske relationsteori, gøre eleverne til passive modtagere af undervisningen, som får læringen serveret på et fad, hvorimod formuleringer som læringsmål gør eleven til aktiv og ansvarlig for læringen (Hiim & Hippe, 2007:191). Læringsmål kan derfor kædes sammen med deltagermål, da lærer og elever selv kan være medbestemmende på, hvad målet for undervisningen skal være, dog nødvendigvis stadig guidet af undervisningsmålene opsat af Undervisningsministeriet (Hiim & Hippe, 2007:192).

Mål skal altså kædes sammen med elevernes aktivitet og gøre dem til medansvarlige i læreprocessen samtidig med, at mål også skal tage højde for Undervisningsministeriets forventninger til eleverne.

2.2.3 Indhold

Indholdet i undervisningen er det, som undervisningen indebærer, altså materialerne anvendt til at udvikle elevernes kundskaber. Hiim og Hippe mener, at kundskab både kan have ”*intellektuelle, handlings-, følelsesmæssige og kreative sider*”, men at den intellektuelle kundskab har fået mest opmærksomhed, da den oftest er sat sammen med teoretisk fagkundskab i skolen (Hiim & Hippe, 2007:195-196). Indholdet kan ses som metoden til at opfylde mål i undervisningen i et internt samspil med alle kategorierne i relationsmodellen.

2.2.4 Læreprocessen

Læreprocessen i den didaktiske relationsmodel er elevernes og lærerens aktiviteter i selve undervisningen, samt de bagvedliggende grunde for disse aktivitetsvalg (Hiim & Hippe, 2007:223). Læreprocessen kan ses som vejen mod målet i undervisningen gennem bevidste valg om, hvordan vejen dannes, og hvorfor det netop er denne vej, man vælger. Ifølge den didaktiske relationsteori bør undervisningen være tilrettelagt med et fokus på elevernes medansvar og på eleverne som de aktive i undervisningen (Hiim & Hippe, 2007:227). Herigennem gøres undervisningen mere elevcentreret frem for lærercentreret, hvilket leder frem til en læreproces præget af ”[...] *initiativ, aktivitet, problemløsning, eksperimentering, virkelighedsnærhed, mening og ansvar.*” (Hiim & Hippe, 2007:227). Ifølge Hiim & Hippe vil dét at give eleverne mere plads til selv at løse problemer i undervisningen, med underviseren som en hjælpende hånd, i visse scenarier skabe en bedre læreproces for eleverne (Hiim & Hippe, 2007:227). Her læner den didaktiske relationsteori sig op ad filosofen John Deweys læringsteori, hvor den bedste læringsproces finder sted, når elever har en aktiv rolle i undervisningen i stedet for at være passivt lyttende/modtagende individer som ikke selv prøver kræfter med problemerne (Dewey, 1974; Hiim & Hippe, 2007). Samarbejde imellem eleverne styrker, ifølge relationsteorien, elevernes læreproces fremfor kun mellem lærer og den enkelte elev for sig (Hiim & Hippe, 2007:241).

Derudover er det vigtigt for læreprocessen, at fagstoffet er aktuelt og relevant for eleverne for, at de kan sætte sig ind i materialet og kan se en naturlig grund til, at de skal lære om eksempelvis engelsk grammatik. Vigtigheden heraf kommer af, at det er nemt at fortælle eleverne nødvendigheden af stoffet, men sværere at få dem til at føle denne nødvendighed og derved er aktualiseringen vigtig

for læreprocessen (Hiim & Hippe, 2007:243). Problemet herved ligger dog i, ifølge Hiim og Hippe, at mange elever ikke er modne nok til at besidde en langtidsorientering om nødvendigheden for væsentlige dele af det faglige stof, og derfor skal man som underviser søge at give eleverne medansvaret for at være aktive i undervisningen og for deres egen læreproces (Hiim & Hippe, 2007:244). Dette gøres, blandt andet, med elevcentreret undervisning i stedet for lærerforedraget og med forskellige former for arbejdsmetoder såsom individuelt arbejde og gruppearbejde. Hiim og Hippe lægger her vægt på grundtanken i projektarbejde som værende nyttig til at give eleverne medansvar (Hiim & Hippe, 2007:247). En måde at sætte fokus på elevernes læreproces er gennem anvendelsen af projektarbejde. Projektarbejde sætter eleverne i fokus som den aktive del af arbejdet, og læreren agerer nærmere som en form for vejleder i stedet for den styrende rolle i undervisningen. Som beskrevet før argumenteres der for, at elevcentreret undervisning skaber gode rammer for læringen, da eleverne ses som aktive i deres læringsrolle og netop her er lærerens rolle som vejleder vigtig (Hiim & Hippe, 2007:251). Gennem en lærercentreret undervisning med foredrag, vil eleverne blive set som passive, og der bliver ikke taget hånd om forskellige læringsforudsætninger, som derimod er muligt ved elevcentreret undervisning.

2.2.5 Vurdering

Vurdering, indenfor den didaktiske relationsmodel, ses ikke blot som en målestok for præstationer i en test eller eksamen. Vurdering kan også analysere alle de forskellige dele af den didaktiske relationsmodel. Vurdering kan ses som en bred kategori og derfor er der god grund til at fokusere på vurderingen i forhold til nærværende undersøgelse. Vurdering kan eksempelvis benyttes i forhold til elevernes oplevelse af en bestemt undervisningsmetode for derved at drage konklusioner om, hvordan et forløb har fungeret fra elevernes synspunkt. En vurdering kan også benyttes under undervisningsforløbet for at afkode elevernes forståelse for indholdet for dernæst at omstrukturere visse dele af undervisningen (Hiim & Hippe, 2007:276-278).

Vurdering og de andre aspekter af den didaktiske relationsmodel i forhold til eksperimentet vil blive aktualiseret i det følgende afsnit om flipped classroom, samt uddybet yderligere i metodeafsnittet for at afklare dens benyttelse i eksperimentet.

2.3 Flipped classroom

Følgende afsnit præsenterer først udgangspunktet for flipped classroom som undervisningsmetode. Herefter redegøres for teorierne bag flipped classroom, samt hvordan flipped classroom fungerer i praksis. Der vil desuden blive præsenteret forskellige modeller til at belyse flipped classroom metoden.

2.3.1 Hvorfor flipped classroom?

Gennem årene har undervisningsmetoderne ændret sig løbende og der har i sprogundervisningen blandt andet været; et grammatikfokus, en direkte metode, og en kommunikative metode (Andersen et al., 2015). Elevernes læringsforudsætninger, rammefaktor og læreproces i undervisningen har også ændret sig gennem årene og især i takt med den teknologiske udvikling. Dette bemærkes blandt andet gennem teknologiens påvirkning på eleverne ved forstyrrelser for læringen, hvor eleverne nemt kobler sig ud af undervisningen og ind i den globale virtuelle verden (Lund, 2016; Tække & Paulsen, 2009; Tække & Paulsen, 2013; Mathiasen, 2012; Klattrup, 2016). Dette skaber dårlige forudsætninger for elevernes læring, da deres ikke-akademiske brug af teknologien ikke blot har en effekt på dem selv, men også på deres medstuderende (Sana et al., 2013; Mathiasen, 2012; Klattrup, 2016). Elevernes ikke-akademiske brug af teknologien sker ofte i forbindelse med traditionel tavleundervisning, hvor det er nemt for eleverne at melde sig ud af undervisningen (Lund, 2016:15-16; Mathiasen, 2012). Gennem traditionel tavleundervisning tager eleverne ofte en passiv observantrolle, i stedet for en aktiv deltagerrolle og dette kan gøre, at de hurtigt mister interessen i undervisningen (Dewey, 1930). Hiim og Hippe lagde også vægt på nødvendigheden for at skabe en læringsproces, hvor eleverne skulle være aktive og have medansvar for deres læring og her kommer eksperimentet med flipped classroom ind i billedet (Hiim & Hippe, 2007).

Den traditionelle undervisning opfattes ofte som lærecentreret tavleundervisning. Modsætningen hertil vil være flipped classroom, hvor fokus i undervisningen i stedet hviler på at aktivere eleverne og se dem som bærende for undervisningen (Hachmann & Holmboe, 2014:20-21; Lund, 2015:9). Det skal dog noteres, at undervisning i Danmark længe har haft fokus på elevaktiveret undervisning, og at flipped classroom ikke er en ny undervisningsrevolution i Danmark (Lund, 2015). Ideen med at bruge flipped classroom er dog nærmere at supplere undervisningen med en metode til at frigive endnu mere tid til elevernes aktive arbejde og derved forhåbentligt skabe en bedre læreproces for eleverne.

2.3.2 Introduktion til flipped classroom

Flipped classroom er en undervisningsmetode som benyttes i bred forstand, hvorfor der ikke er én bestemt eller simpel måde at benytte denne metode til sin undervisning (Lund, 2015:8-9). Grundlæggende for flipped classroom er dog, at der vendes rundt på hvad der skal foregå hjemmefra og hvad der skal foregå i undervisningen på skolen. En tilpasset model af lektor Thomas Dyreborg Andersens (2014) model over flipped classroom er illustreret i figur 2.2:

Figur 2.2 – Flipped Classroom princippet

Kilde: Lund, 2015

Som figur 2.2 viser, vil læreforedraget blive afviklet i hjemmet i stedet for klasselokalet og derfor frigives der mere tid til praktisk arbejde med opgaver og samarbejde i klasselokalet. At holde læreforedraget i hjemmet betyder, at eleverne skal have en videolektie for, hvor underviseren kan forklare materialet. Eventuelt kan videoen suppleres med lektielæsning eller små-opgaver for at højne forståelsen. Selve arbejdet med "hjemmeopgaverne" bliver gjort på klassen, hvor der arbejdes i dybden med elevernes forståelse. Hermed optager eleverne en aktivt deltagende rolle og har mulighed for at få hjælp af den vejledende underviser, som agerer mentor i forhold til det aktive arbejde (Lund, 2015). Grundidéen med flipped classroom er, at eleverne laver det passive arbejde i hjemmet, og derved bliver der frigivet mere tid til en aktiv undervisning, som ifølge flipped classroom teori er en mere effektiv brug af elevernes tid i forhold til undervisning (Dewey, 1930; Hiim & Hippe 2007; Lund, 2015). For at fjerne den passivt observerende rolle i undervisningen søges det dermed at aktivere eleverne gennem et fokus på fagligt aktivt arbejde i størstedelen af lektionen (Levinsen et al., 2016:37-38). Ved at gøre læreprocessen mere elevcentreret med fokus på elevernes samspil giver undervisningen mulighed for øget læringsmuligheder, da eleverne aktivt øver sig på det faglige materiale socialt (Dewey, 1930; Dewey, 1974; Illeris, 2006; Levinsen et al., 2016). Underviseren skal assistere eleverne i deres faglige udvikling, men rollen skifter fra "[...] vidende instruktør til i højere

grad at være vejleder og motivationsskabende i forhold til elevernes forskellige arbejdsprocesser.” (Levinsen et al., 2016:37). Læringsprocessen og indholdet i undervisningen ændredes fra en traditionel lærestyret undervisning til en elevcentreret undervisning gennem et 'flip' af klasselokalet, som skal sikre mere elevaktivitet og samspil eleverne mellem med mulighed for lærervejledning til alle.

Flipped classroom modellen beskrives i det følgende afsnit.

2.3.3 Flipped classroom modellen

Figur 2.3 er udviklet på baggrund af lektor Henrik Levinsens (et al., 2016) model for flipped classroom, hvor formativ evaluering spiller en stor rolle. Figuren er tilpasset nærværende eksperiment:

Figur 2.3 – Flipped Classroom Modellen

Kilde: Udviklet med inspiration fra model af Levinsen et al., 2016

Figur 2.3 viser en simpel oversigt over forløbet omkring flipped classroom som undervisningsmetode. Den er inddelt i to farver, grøn for underviser og gul for elevarbejde, samt fire faser; hjemmearbejde, undervisningsintro, elevarbejde og opsamling. De forskellige farver repræsenterer om der er henholdsvis elevfokus, lærerfokus eller blandet fokus. Forud for undervisningen skal der naturligvis produceres undervisningsmateriale. Dette kan kaldes produktionsfasen.

I produktionsfasen tages der højde for den didaktiske relationsmodel for at planlægge hvad der skal foregå i undervisningen. Heriblandt ses undervisningen ud fra rammefaktorerne for, hvilke kundskaber eleverne skal udvikle ud fra undervisningsmålene. Læreprocessen vil have fokus på elevaktiverende opgaver og samarbejde. Indholdet planlægges herefter ud fra de forskellige kategorier i den didaktiske relationsmodel. Indholdet til hjemmearbejdet vil bestå af videomaterialet som er læreoplæg om et givent emne, som eleverne skal undervises i og derved får kendskab til gennem videoen. Dertil konstrueres også en quiz for, at eleverne interaktivt skal forholde sig til indholdet og derved også forberede sig til den kommende undervisning (Levinsen et al., 2016:41).

Hvor læreren i traditionel tavleundervisning kan spørge eleverne ind til materialet som netop er blevet introduceret, kan dette ikke lade sig gøre ved hjælp af flipped classroom metoden og derfor benyttes quizen til dette. Quizzen er en vurdering af elevernes forståelse for det introducerede materiale og på baggrund af dette kan underviseren vurdere, om der har været misforståelser omkring materialet samt om eleverne har lavet lektier (Levinsen et al., 2016:41-42). Desuden kan eleverne gennem quizen også selv vurdere deres forståelse af det introducerede emne i videomaterialet. Når alt videomaterialet er produceret, kan dette og quizen gøres tilgængeligt for eleverne, hvorefter de kan lave den digitale lektie i hjemmet. Lektien fungerer som en introduktion til det, der skal arbejdes med på klassen og derved startes deres læreproces allerede i hjemmet (Levinsen et al., 2016:42). Den viden underviseren opnår ved hjælp af quizen kan benyttes i undervisningsintroduktionen på klassen til at forklare de eventuelle misforståelser, der har været. Underviseren kan dog også være opmærksom på elever, der eventuelt har misforstået indholdet og benytte denne viden, når man som vejleder hjælper eleverne på vej og hermed giver modellen også plads til undervisningsdifferentiering (Levinsen et al., 2016:42). I undervisningsintroduktionen forklarer læreren også, hvad der skal ske i den pågældende lektion med fokus på det elevcentrerede aktive arbejde, ofte gruppearbejde, med det faglige stof som har baggrund i videomaterialet. Elevarbejdet herefter er den vigtige del af flipped classroom. Da der gerne skulle være frigivet meget tid her til, skabes der gode muligheder for en god læreproces for eleverne (Bergmann & Sams, 2012; Lund, 2015; Levinsen et al., 2016;). Den sidste del af undervisningen bør være en opsamling, hvor elevernes arbejde kan evalueres for at tjekke deres forståelse af indholdet samt at kontrollere at målet med den enkelte undervisningsgang er opnået.

Levinsen (et al., 2016) har lavet en relationsmodel over flipped classroom til planlægning af undervisningen, illustreret i figur 2.4:

Figur 2.4 – Flipped Classroom-relationsmodel

Flipped Classroom-relationsmodel

Kilde: Levinsen et al., 2016

Som ved den didaktiske relationsmodel skal alle kategorierne ses i samspil med hinanden. Pilen i figur 2.4 indikerer, at man kan starte sin planlægning af undervisningen med 'lærerforberedelse' for dernæst at bevæge sig med uret rundt i modellen. Dette er også den struktur undervisningsforløbet benytter sig af i undervisningsplanlægningen.

2.3.4 Flipped classroom tilgangen i praksis

Levinsen (et al., 2016) foreslår, at man selv skal lave sit videomateriale til eleverne, da man derved har mulighed for at tilpasse materialet til sin egen undervisning. Til den digitale videolektie foreslås det også, at der laves en quiz. Her er det vigtigt at spørgsmålene er relativt enkle og ikke for åbne, da eleverne kun skal kunne opnå indsigt i deres egen forforståelse (Levinsen et al., 2016:49).

Når der i undervisningen bliver frigivet mere tid til elevcentrerede aktiviteter, skabes der en bedre læreproces for eleverne. Dette sker blandet ved at eleverne kan få ekstra hjælp af deres vejledende underviser, hvilket kan øge de enkelte elevers dybere forståelse af materialet (Schunk, 2016). Ved at den passive læring flyttes til hjemmet i stedet for på skolen, kan der på skolen frigives mere plads til den individuelle læring. Denne aktive læring og praksiserfaring med at løse opgaver i samspil med medstuderende kan skabe et bedre og mere motiveret læringsrum for eleverne (Dewey, 1930;

Lund, 2015; Schunk, 2016). Når man vælger at bruge flipped classroom som metode, er det især nødvendigt, at man som underviser står til rådighed for at hjælpe eleverne med det problemløsende arbejde i lektionen. Dette er vigtigt, da det ellers risikeres, at eleverne opgiver når de ikke kan komme videre (Lohmann-Jensen, 2016:59-61). Marie Lohmann-Jensen pointerer, at for at skabe effektiv undervisning med flipped classroom, er det nødvendigt for læreren at tage udgangspunkt i elevernes læringsforudsætninger og planlægge materialet ud fra samt være klar til at afhjælpe eventuelle barrierer i elevarbejdet (Lohmann-Jensen, 2016:61). Lohmann-Jensen lader sig også inspirere af den norske lærings- og klasserumsforsker Olga Dysthes dialogiske klasserum (Dysthe, 1997). Dysthe påpeger, at hvis man benytter skrivning og samtale som læringsplatform så er det nødvendigt at anvende en dialogisk tilgang til undervisning – fremfor en monologisk tilgang (Dysthe, 1997:215). Et monologisk klasserum er, simpelt sagt, det som vi kender som det traditionelle lærercentreret klasserum, hvor elevfriheden er lav og eleverne mest af alt besidder en observantrolle (Dewey, 1930; Dysthe, 1997). Problemet med det monologiske klasserum er, at det ikke tager udgangspunkt i elevernes erfaringer (læringsforudsætninger), men i stedet har udgangspunkt i lærematerialet eller rammefaktorens undervisningsmål (Hiim & Hippe, 2007).

Det dialogiske klasserum vender dette rundt og tager udgangspunkt i læring mellem elev-lærer og elev-elev. Hermed kan differentiering spille en større rolle, da læreren får mere tid til vejledning af og dialog med de enkelte elever (Lohmann-Jensen, 2016). Hvor det monologiske klasserum ofte gør eleverne til reproducerende individer, er det vigtige ved undervisningen i det dialogiske klasserum, at eleverne er meningsdannende fremfor reproducerende (Dysthe, 1997). Herved kan der også trækkes tråde til Deweys læringsteori, hvor erfaring og refleksion er dét, der skaber effektive læringsprocesser. Lærerens rolle i det dialogiske klasserum bliver derfor også stærkt sammenligneligt med den funktion, som læreren i flipped classroom bør have, nemlig en vejledende rolle som assisterer den meningsdannende elevaktivitet (Dysthe, 1997: 237; Lohmann-Jensen, 2016).

2.4 Eksisterende forskning

Følgende afsnit vil behandle noget af den forskning, der allerede eksisterer omkring flipped classroom. Den eksisterende forskning er nødvendig at bearbejde, da denne forskning også danner baggrund for visse valg i forbindelse med nærværende eksperiment. Dette gør sig gældende ikke blot om metoder til at undervise ved hjælp af flipped classroom, men også i forbindelse med undervisningsplanlæg-

ning, metodeovervejelser og undersøgelsesdesign. Derfor belyser dette afsnit nogle af de bagvedliggende tanker og forskningsresultater, som har haft en vis grad af indvirkning på udformningen af nærværende undersøgelse.

Assisterende professor Jacob Bishop & Dr. Matthew Verlanger (2013) pointerer, at ved at placere den visuelt-baserede læring forud for selve undervisningsgangen kan det have en særlig fordel, da det åbner op for muligheden for at arbejde mere dybdegående i undervisningen – flipped classroom. Bishop & Verlanger (2013) definerer flipped classroom som en udvidelse af læringsrummet, da man ved at lægge visuel-baseret undervisning forud for undervisningsgangen kan nå yderligere læring end ved den traditionelle undervisning. I denne definition lægges også vægt på den øgede læring, der kan opnås gennem elevcentreret undervisning (Bishop & Verlanger 2013). Flipped classroom tager baggrund i en bred vifte af læringsteorier og kan ikke eksistere uden en eller anden form for baggrund i forskellige læringsstile, kollaborativ læring, kooperativ læring, problem-baseret læring og aktiv læring (Bishop & Verlanger 2013). Til trods for at flipped classroom anvender teknologien til at tage foredraget ud af undervisningsgangen, er det på baggrund af et ønske om at øge den menneskelige interaktion i undervisningen (Bishop & Verlanger 2013).

Gennem tiden har forskellige studier søgt at påvise effekten af, hvorvidt elever lærer bedre ved den traditionelle eller visuel-baseret læring, dog har det vist sig at være meget besværligt at finde signifikant statistisk belæg for dette. Peter Cohen (et al., 1981) finder dog i deres undersøgelse, at elever som udsættes for visuel-baseret læring, i stedet for traditionel undervisning, gennemsnitligt klarer sig en smule bedre i skolen. Elevernes gennemsnitlige eksamensscore var 1,5%-point højere ved de visuel-baseret lærende end de traditionelt lærende (Cohen et al. 1981). Resultater fundet af flere studier viser også, at e-learning kan have en positiv effekt på elevers læring i forhold til traditionel undervisning - dog med forbehold for, at der er et interaktivt aspekt, eleven skal forholde sig til (Zhang et al., 2006; Kirch, 2014).

Et studie fra 2006 beskriver anvendelsen af flipped classroom metoden overfor traditionel undervisning (Day & Foley, 2006). Dette studies hypotese var, at flipped classroom metoden kunne anvendes i undervisningen og skabe minimum ligeså effektiv læring som traditionel undervisning og måske endda bedre læringsresultater (Day & Foley, 2006). Deres undersøgelsesdesign bygger på et longitudinalt quasi-eksperimentalt design, hvor to klasser undervises i det samme materiale, laver de samme opgaver og går til samme eksaminer (Day & Foley, 2006). Den ene klasse er en kontrolgruppe som undervises traditionelt og den anden klasse er en eksperimentgruppe der undervises gennem

flipped classroom metoden (Day & Foley kalder det ”*web lectures*”). Eksperimentgruppens undervisningsforløb bygger på den samme struktur og de samme principper som flipped classroom beskrevet tidligere i dette afsnit. Jason Day og James Foleys resultater viste, at eleverne i eksperimentgruppen scorede højere karakterer i alle de løbende opgaver i forløbet samt i den endelige eksamen i slutning af semesteret (Day & Foley, 2006). Desuden kommenterede de studerende i eksperimentgruppen også, at de følte, at de lærte mere ved hjælp af undervisningsmetoden, hvilket også peger på, at de studerende selv syntes godt om metoden. Flipped classroom metoden er også benyttet i Danmark hvor, for eksempel, lektor Olga Timcenko (et al. 2015) har brugt denne undervisningsmetode i et kursus for bachelorstuderende på Aalborg Universitet. Deres undersøgelse understøtter, at de studerende kan få mere ud af denne undervisningsmetode på grund af den hjælp de kan modtage i undervisningen. Lærerne fra undersøgelsen fortæller, at eleverne er mere aktive, da kan få hjælp til problemer, hvor de sidder fast, samt at eleverne heller ikke kunne ”*drift away* [drive væk]” fra undervisningen, da undervisningsmedhjælperne cirkulerer blandt eleverne og interagerer med dem omkring deres arbejde (Timcenko et al., 2015). De studerende fortæller også, at det har været godt, at der var mulighed for at få mere hjælp end normalt; at det fungerer godt at lave problemløsning på skolen, at det har været godt at kunne studere i sit eget tempo i forhold til lektier, og at videolektie var hurtigere end at skulle læse (Timcenko et al., 2015).

Den eksisterende forskning tegner altså et billede af en god undervisningsmetode, der skaber gode rammer for elevernes læreproces, og at eleverne selv vurderer metoden og indholdet som værende godt. Forskningen giver også et billede på, hvordan man kan opbygge et flipped classroom forløb. Der drages derfor inspiration fra den tidligere forskning til at lave undervisningsforløbet i engelsk grammatik med flipped classroom som metode.

Det kommende kapitel vil beskrive de metodologiske overvejelser omkring undersøgelsen og eksperimentet. Kapitlet beskriver også undervisningsforløbet i detaljer.

3 Metodologiske overvejelser

Dette kapitel beskriver de metodiske overvejelser som er fortaget i forbindelse med planlægningen af eksperimentet. Først præsenteres undersøgelsesdesignet, hvorefter henholdsvis feltet, undervisningsforløbet, dataindsamlingsmetoder og analysemetoder beskrives.

3.1 Undersøgelsesdesign

Forud for metodevalget er det nødvendigt at overveje, hvordan eksperimentet i sin helhed skal designes. Dette er vitalt for at beslutte, hvilken form for metode, der skal anvendes til at indsamle empiri. Eftersom der er tale om at afdække elevernes vurdering af en bestemt metode til undervisning, er det også nødvendigt at udsætte dem for netop denne metode. For at give eleverne en mulighed for at vurdere metoden på et erfarent grundlag måtte eksperimentet designes omkring mere end én undervisningsgang. Det overordnede undersøgelsesdesignet faldt derfor på et *longitudinal design*. Det longitudinale design følger respondentgruppen over en periode og sammenligner forandring i to eller flere tidspunkter i denne periode (de Vaus, 2001:113). Under det longitudinale design er flere underkategorier, som eksperimentet drager inspiration fra: *retrospektivt panel design*, *quasi-longitudinalt design* og *simuleret før-efter design* (de Vaus, 2001:114-129).

I det retrospektive panel design, ser respondenterne tilbage og reflekterer over fortiden (de Vaus, 2001:114). Dog kan det ikke garenteres at de samme elever kan spores mellem præ- og post-test, hvorfor der også tages udgangspunkt i en sammensmeltning mellem quasi-longitudinalt design og simuleret før-efter design, da der tolkes på resultater på gruppeniveau i stedet for individniveau (de Vaus, 2001:128-129). Dette passer godt til nærværende eksperiment, da eleverne først skal reflektere over deres holdninger til undervisningen *generelt*, hvorefter de kan udsættes for en anderledes undervisningsmetode for til sidst at reflektere *specifikt* over denne undervisning. Ved brug af longitudinalt design skal respondentgruppen ikke nødvendigvis være stor, hvorfor to skoleklasser kan anvendes. Tidsperioden under det longitudinale design behøver nødvendigvis ikke være flere år, men kan sagtens være en kortere periode som det fremgår af følgende citat fra David de Vaus: ”*The gap over which change can be measured can vary from a very short period (e.g. a before and after*

measure of attitudes after seeing a film) to many years.” (2001:114). At indsamle empiri efter et kortere undervisningsforløb passer derfor til undersøgelsesdesignet, da det vigtigste er at kunne afdække elevernes holdning til undervisningen og sammenligne denne med deres tidligere erfaring.

Da det ikke kan garanteres, at de samme elever kan følges gennem hele forløbet, kan der ikke anvendes en kontrolgruppe overfor en eksperimentgruppe. Dette vurderes dog også som unødvendigt i forhold til undersøgelsesdesignet og empiriindsamlingen, ligesom det ikke er nødvendigt for at kunne besvare problemformuleringen (de Vaus, 2001:113-129). En kontrolgruppe er ikke nødvendig, da eksperimentet ikke søger at besvare undervisningsmetodens effektivitet og holde denne op mod en kontrolgruppe. Sådan et design ville kræve et langt større antal respondenter og længere tid til at indsamle empiri, hvilket ikke har været muligt i forhold til den givne tidsramme. Ved at designe eksperimentet over to klasser uden en kontrol øges empirien, der kan indsamles omkring elevernes vurdering.

Ved ikke at have en kontrolgruppe kan det indenfor det longitudinale design være svært at sige om, det er eksperimentet eller tiden, der har indflydelse på forandringer i respondentens svar (de Vaus, 2001:118). Da undersøgelsesdesignet bygges om et retrospektivt design, er en af problematikkerne herved, om respondenterne nu også kan huske korrekt og erindre forhenværende følelser (de Vaus, 2001:126-127). Dette er dog ikke så problematisk i denne undersøgelse, da tidsperioden er reelt kort, hvorfor tiden der er gået ikke ses som en særlig indflydelse på respondenterne. Derfor skal respondenterne også besvare et spørgeskema forud for eksperimentet for at afdække vurderinger af undervisningen forud for eksperimentet. Designet vil derfor forløbe sig som illustreret i tabel 3.1:

Tabel 3.1 – Undersøgelsesdesign

Præ-test <i>Uge 1</i>	Intervention <i>Uge 2-4</i>	Post-test <i>Uge 5</i>
”Måling af holdninger til undervisning.”	”Undervisningsforløb med flipped classroom.”	”Måling af holdninger til undervisning.”
<i>v/ Spørgeskema</i>	<i>v/ Observation</i>	<i>v/ Spørgeskema & plenumopsamling</i>

Interventionen, vil blive afviklet i to klasser som ses som en gruppe for at forøge empirien. Dog vil klasserne også kunne sammenlignes individuelt, såfremt der opstår interessante analysepunkter efter afviklingen af eksperimentet.

Efter ovenstående beskrivelse af specialets undersøgelsesdesign, vil jeg i næste afsnit præsentere feltet, som undersøgelsen finder sted i.

3.2 Beskrivelse af feltet

Eksperimentet blev foretaget på et handelsgymnasium i Nordjylland. Det pågældende handelsgymnasium er en yderst IT-venlig skole, da der er opstillet gode rammer for at benytte it i undervisningen. Klasselokalerne er udstyret med trådløse medie-tilkoblingsmuligheder med mulighed for skærmdeling, lydafspilning og anden digital undervisning. Herudover lægger skolen også høj vægt på brugen af IT i og udenfor undervisningen. Det er således også et fokusområde at være en digital skole, som skal klæde eleverne på til bedst muligt at kunne begå sig i den digitale verden.

Undersøgelsesfeltet består af to 1.g klasser, svarende til 48 elever. Klasserne som deltager i eksperimentet beskrives desuden som X og Y klassen for at anonymisere dem. Da undersøgelsesfeltet består af to førsteårsklasser, er der tale om forholdsvist nye elever på gymnasiet, som netop har afsluttet den grundlæggende folkeskoleeksamen. Eleverne i de to klasser har været en del af handelsgymnasiet siden august 2017, og de er derfor 3 måneder inde i deres første år på handelsgymnasiet. X klassen består af 27 elever, hvoraf der er 22 drenge og 5 piger. Y klassen består af 21 elever, hvoraf der er 18 drenge og 3 piger. Klasserne har begge engelsk på A-niveau, men X klassen følger studieretningen 'Afsætning & Innovation', mens Y klassen følger studieretningen 'Virksomhedsøkonomi og International Økonomi'. Ugentligt har klasserne to-tre engelsklektioner á 70 minutter, hvoraf én lektion hver uge vil blive dedikeret til eksperimentet. Lektionernes opbygning vil blive beskrevet senere i afsnit 3.3.

Adgangen til feltet er opnået på baggrund af ansættelse på gymnasiet og derfor er eksperimentet planlagt til at foregå i de to klasser, som jeg underviser. Jeg har læst engelsk og samfundsfag på Aalborg Universitet, med engelsk som hovedfag. Gennem min uddannelse har jeg bestået relevante pædagogiske og didaktiske fag på begge studier, samt gennemført tre ugers praktik på selvsamme gymnasie hvor eksperimentet udføres. Ved at benytte mine egne to klasser har eleverne allerede et kendskab til mig som underviser. Derfor er eksperimentet ikke en hel omvæltning af deres 'vante' rammer. Dog har denne rolle også medført at visse metodiske overvejelser er nødvendige, hvilket jeg vender tilbage til.

Det kommende afsnit vil introducere strukturen og metoderne bag selve undervisningsforløbet, hvorefter metoderne bag empiriindsamlingen præsenteres.

3.3 Flipped Classroom forløbet

Eksperimentet tager afsæt i anvendelsen af flipped classroom som undervisningsmetode og dennes anvendelse til at undervise i engelsk grammatik i gymnasiet. Flipped classroom som undervisningsmetode er beskrevet i teoriafsnittet, og herudfra planlægges undervisningen i de to 1.g klasser. Eleverne bliver introduceret, for hvad flipped classroom er, og at eksperimentet omhandler deres holdninger hertil. Undervisningsforløbet udspiller sig i seks forskellige dele:

Tabel 3.2 – Flipped Classroom Modellen

<i>Oversigt over undervisningsforløbet</i>	
<i>Del 1</i>	Elevernes læringsforudsætninger
<i>Del 2</i>	Planlægning af undervisning
<i>Del 3</i>	Introduktion til eksperiment
<i>Del 4</i>	Præ-spørgeskema
<i>Del 5</i>	Udførsel af eksperiment
<i>Del 6</i>	Post-spørgeskema

Del 1 omhandler afdækningen af elevernes læringsforudsætninger for at vælge hvilke grammatiske emner, der skal være fokus på i eksperimentet, hvilket forklares i afsnit 3.3.1.

Del 2 er planlægningen af undervisningen ud fra eksperimentets del 1 samt flipped classroom metoden, dette forklares nærmere i afsnit 3.3.2.

Del 3 skal introducere eleverne til eksperimentet og denne del uddybes her. Del 3 er vigtig, da jeg også agerer underviser for eleverne, og derfor har det været nødvendigt at klargøre overfor eleverne, at dette er et eksperiment og forsøg på at lave undervisning tilpasset deres behov. Deres ærlige holdninger hertil er derfor vigtige, da de skal vurdere flipped classroom som undervisningsmetode til engelsk grammatik. Herved er eleverne gjort opmærksomme på, at deres holdninger og vurderinger ikke har påvirkning på evalueringen af dem. Herved søges min todelte rolle som underviser/forsker i eksperimentet mindsket for ikke at påvirke eleverne og derved empirien.

Del 4 er udført i samme lektion som introduktionen til eksperimentet i hver klasse. Dette for at eleverne ikke skulle være påvirket af selve eksperimentet forud for besvarelsen af præ-spørgeskemaet. Forløbet passer især godt til eksperimentet, da eleverne er nye for hinanden og nye på skolen, hvilket kan gøre dem mere åbne for nye undervisningsmetoder og at være ærlige om deres holdninger herom.

Del 4 til 6 er indsamlingen af empiri samt udførsel af eksperimentet. Præ-spørgeskemaet er anvendt for at afdække elevernes vurderinger af forudindtaget undervisning og generelle læringsforudsætninger for at sammenholde dette med post-spørgeskemaet.

Detaljerne om eksperimentet, indsamlingen af empiri og metoden bag uddybes i de følgende afsnit. Næste afsnit forklarer elevernes læringsforudsætninger som danner ramme om indholdet for undervisningen i eksperimentet.

3.3.1 Elevernes læringsforudsætninger

Som en del af den nye gymnasiereform har alle førsteårselever været igennem et fælles grundforløb i engelsk, hvorefter de nu har valgt studieretning, og er blevet placeret i deres respektive studieretningsklasser (UVM, 2016). Under grundforløbet blev eleverne screenet for at opnå indsigt i deres grammatikkundskaber og derved indsigt i elevernes læringsforudsætninger. Denne screening danner grundlaget for de grammatiske emner, som vil være i fokus i undervisningsforløbet.

Screeningen er produceret af skolens undervisere og har til formål at give et overblik over hver elevs og hver classes niveau indenfor engelsk grammatik. Screeningen er delt op i ni overordnede grammatikemner med 78 spørgsmål i alt. Screeningen har derfor haft et bredt omfang i diverse grammatiske emner, og derfor vurderes den som afdækkende for elevernes grammatiske læringsforudsætninger indenfor engelskfaget. Eleverne havde 45 minutter til testen og den skulle besvares uden hjælpemidler og i en lektion på skolen. Da testen var digital, fik eleverne feedback efter at have afsluttet prøven og kunne hermed også selv se deres resultater.

Elevernes og klassernes resultater kunne efterfølgende udtrækkes for at afdække elevernes kundskaber. Screeningen fandt som sagt sted i grundforløbet før, at eleverne er kommet i deres endelige studieretningsklasser. Det gav derfor ikke mening, kun at bruge resultaterne fra de to klasser jeg havde, da elevsammensætningen og derved deres læringsforudsætninger ville ændre sig før eksperimentets begyndelse. Derfor er det fundet nødvendigt at udtrække resultaterne fra hele årgangen og lave et gennemsnit heraf for at afdække det gennemsnitlige niveau. Skemaet, illustreret i tabel 3.3, er derfor lavet på baggrund af gennemsnittet af 8 førsteårsklasser, svarende til 213 elever.

Tabel 3.3 viser gennemsnittet af klassernes score i de ni kategorier, angivet i forhold til procentmæssige korrekte svar:

Tabel 3.3 – Engelsk Screening Årgangsgennemsnit

Grammatisk emne	Gennemsnitlig korrekte svar
Ejefald/genitiv	24,56 %
Udvidet tid	42,82 %
Flertalsdannelse	60,19 %
Kongruens	63,63 %
Ordklasser	67,12 %
Ordklasser og sætningsled	67,37 %
Bestemte og ubestemte kendeord	80,75 %
Ordstilling	81,52 %
Henførende stedord	83,96 %
Total	66,07%

N = 213

Tabellen viser, at eleverne i gennemsnit har svaret rigtigt på 66,07% af testen. Eleverne har scoret markant lavest i ejefald, 24,56%, og dette er, derfor dét som eleverne gennemsnitligt har sværest ved i forhold til engelsk grammatik. Dette er desuden markant lavere end den næstlaveste kategori, udvidet tid, som viser et gennemsnit på 42,82% korrekte svar. Tredje lavest ligger flertalsdannelse på 60,19%. Herefter scorer eleverne progressivt højere. På grund af en afgrænset tidsramme for eksperimentet vurderes det, at tre grammatiske emner er passende i forhold til, hvad der kan lade sig gøre. Da årgangen gennemsnitligt scorer lavest i de tre nævnte kategorier ses dette som repræsentativt for de to klasser, der dannes efter grundforløbet. Derfor blev det vurderet, at de tre grammatikemner eleverne har sværest ved, skulle være fokuspunktet for undervisningsforløbet i eksperimentet.

Selve undervisningsforløbet i eksperimentet vil blive beskrevet i det kommende afsnit, hvorefter detaljerne omhandlende de enkelte lektioner vil blive præsenteret.

3.3.2 Planlægning af flipped classroom

Eksperimentet forløber sig over tre uger med én lektion dedikeret til eksperimentet ugentligt. Hver lektion har hvert sit grammatiske emne i fokus, hvorfor både hjemmearbejde og undervisning tilpasses efter dette. Grundlaget for valget af grammatiske emner beskrives i afsnit 3.3.1. Undervisningen planlægges på baggrund af didaktisk, pædagogiske og undervisningsmetodiske teorier, som det blev beskrevet i kapitel 2.

Med inspiration fra Levinsen (et al., 2016), vil følgende model, figur 3.1, være den som undervisningen struktureres efter:

Figur 3.1 – Flipped Classroom Modellen (med tid)

Figur 3.1 har samme struktur som figur 2.3 fra teorikapitlet og skal derfor læses på samme måde. Figur 3.1 har dog også betegnelser for den forventede varighed af indholdet og læringsprocesserne i selve undervisningen. Tiderne danner rammerne for undervisningen, hvor der er et tydeligt fokus på elevarbejdet, der skal vægtes højest i flipped classroom. De følgende sektioner beskriver figur 3.1 i detaljer for at afdække flipped classroom undervisningsmetoden i forhold til eksperimentets undervisningsforløb.

Hjemmearbejde

Hjemmearbejdet består af en undervisningsvideo med en længde på 7-9 minutter. Ud over dette er også en quiz bestående af seks opgaver, som eleverne skal løse. Derfor kan der ikke umiddelbart sættes en bestemt tid på hjemmearbejdet, men det forventes, at eleverne cirka skal bruge 20 minutter på at lave deres lektier til hver af grammatiklektionerne. Dette estimat varierer dog afhængig af videolængde og quizspørgsmål. Derudover spiller den enkelte elevs niveau også en rolle, da nogle af eleverne vil bruge længere tid på bestemte emner og quizspørgsmål end andre.

Videolektionen er lavet som screencast af et PowerPoint show. Her til optages forklaringer af de grammatiske emner gennem en mikrofon. Det er også en mulighed at optage underviseren som en del af den digitale præsentation for at lade eleverne se underviseren. Dette er dog mere krævende og langt fra nødvendigt, men det er dog stadig en del af flipped classroom. Derfor vil den sidste videolektion

gøre brug af denne metode (Lund, 2015). Herved introduceres eleverne for begge måder at producere videolektioner på, hvorfor dette også kan anvendes i empiriindsamlingen senere hen. De tre videoer vil derfor både være med og uden underviser i billedet. Grunden til at have underviseren med i videoen er, at det kan skabe nærvær og autencitet for eleverne (Lund, 2015). Det gør dog redigering mere besværlig og man kan ikke samtidigt med optagelsen konsultere sine noter. Videoptagelse af underviseren giver også videolektionen endnu et element for eleven at forholde sig til, hvilket kan gøre videoen mere uoverskuelig, da fokus på det vigtige nemmere kan forstyrres (Lund, 2015).

PowerPoint showet er opbygget efter den samme struktur i alle videoer. Først er der en introduktion, dernæst beskrives de grammatiske regler og slutteligt er der en opsamling. Introduktionen er vigtig for at fortælle eleverne, hvad der skal ske og for at starte emnet med at sammenligne med dansk grammatik, som, ifølge sprogforskeren Diane Larsen-Freeman, hjælper elevernes læreprocess (2009:522-523). De grammatiske regler præsenteres gennem eksempler og forklaringer i slideshowet. Videoerne er lavet efter Lunds råd om at være sig selv og holde indholdet simpelt for at skabe den bedst mulige læreprocess for eleverne (Lund, 2015). Videoernes længde er tilpasset efter hvad, der er fundet nødvendig for at give eleverne de bedste forudsætninger for at forstå de grammatiske emner. Undervisere med erfaring i flipped classroom peger på, at videoerne helst skal være korte og cirka mellem 5-10 minutter (Lund, 2015; Schunk, 2016:207). Min erfaring med undervisningsvideoer til engelsk grammatik viser sig dog at være svære at gøre så korte som fem minutter. Derfor var målet at holde længden under ti minutter, hvilket er lykkedes. Det kan derfor diskuteres, om læringsprocessen stadig er hensigtsmæssig, men det vurderes dog også at længden på videoerne er nødvendig, hvis man ser på elevernes læringsforudsætninger. Desuden er der fra min side som underviser også et ønske om at gøre det muligt for eleverne at gense videoerne uden nødvendigvis at være afhængig af lyden anden eller tredje gang videoen ses. Dette gør, at videoen kan ses i undervisningen, mens man løser opgaver uden at forstyrre de andre elever i klassen.

Til hjemmearbejdet er der også konstrueret en kort formativ quiz til hver undervisningsvideo for at eleverne kan anvende den viden, de netop har opnået og efterprøve om, de har forstået materialet. Herved er det målet at påbegynde elevernes læreproces allerede i hjemmet, forud for lektionen på skolen. Alle tre quizzer er lavet i elevernes engelskrum i Moodle, og derfor er eleverne logget ind, når de besvarer opgaverne, hvilket viser deres resultater samt hvem der har besvaret quizzen. Quizzen giver udskudt feedback, hvilket vil sige, at eleverne først kan se resultatet efter de har afsluttet quizzen. Dog har jeg tilladt at besvare quizzen op til tre gange, så eleverne (idealistisk set) kan kontrollere deres fejl, finde punktet i videoen de måske har misforstået og derved forstå deres fejl. Quizzen til

hver lektion vil desuden give mig et indblik i elevernes læringsforudsætninger for materialet, hvilket kan anvendes i selve lektionen til at vurdere hvorvidt der skal samles op på eventuelle misforståelser. Derudover anvendes quizzen også som en del af empirien, da den giver data om, hvor mange der har lavet lektierne.

Hjemmearbejdet og opgaverne i skolen er lavet til undervisningsforløbet, men har draget inspiration fra følgende grammatikbøger:

- ”*Stifinderen*” (Wacher & Kjærgaard, 2015a)
- ”*Stifinderen – Øvebog*” (Wacher & Kjærgaard, 2015b)
- ”*Getting Started*” (Tornøe & Hermann, 2017)
- ”*The Grammar*” (Tersztyánsky & Thomsen, 1999)
- ”*Engelsk grammatik med synonymer*” (Herskind & Pedersen, 2002)
- ”*Engelsk Grundgrammatik*” (Brieghe & Hagelskjær, 2011)
- ”*Engelsk Multimedie Grammatik*” (Bendtsen et al., 2010)

Undervisningsintro

Forud for lektionen skal elevernes svar på quizzen studeres for at vurdere om, hvorvidt der er behov for at følge op på hjemmearbejdet. Hvis der er behov for dette, gennemgås grammatikken eller quizzen kort, for at hjælpe eleverne til at forstå det grammatiske emne og deres fejl bedre.

Dernæst spørges eleverne hvor mange, der har set videoen og ikke svaret på quizzen for at samle data om dette. Eleverne gøres opmærksom på, at det ikke er muligt at deltage i elevarbejdet uden at have lavet lektier. Herved kan de elever, som ikke har lavet lektier, sættes i gang med at se undervisningsvideoen for at kunne deltage i læreprocessen efterfølgende.

Undervisningsintroduktionen afsluttes med at opsætte rammerne for læreprocessen og fortælle målet med undervisningen. Herefter kan eleverne få det fysiske opgavekompendie, som er lavet til lektionen, og dernæst kan de sættes i gang med elevarbejdet. Grunden til at eleverne får et fysisk opgavekompendie i stedet for et digitalt har været todelt. En grund til *ikke* at gøre elevarbejdet digitalt er, at eleverne herfor ikke blot kan konsultere alle rettefunktionerne, som kan findes både online og i skriveprogrammerne. Herved vil eleverne have nemmere ved at løse opgaverne uden at reflektere over årsagerne til løsningen. En anden grund er at eleverne ikke opnår den praktiske erfaring med opgaverne, der findes nødvendig for at skabe en god læreproces. Eleverne har dog stadig adgang til computeren for at konsultere videolektionen eller slå ord op i ordbogen.

Elevarbejde & opsamling

Elevarbejdet er, som beskrevet i afsnit 2.3, den vigtige del i flipped classroom metoden. Det essentielle i at benytte flipped classroom, som undervisningsmetode, er, at frigive mere tid til elevarbejdet og at give plads til at hjælpe eleverne i et mere nærværende klasserum end ved den traditionelle undervisning. Derfor er størstedelen af lektionen dedikeret til elevarbejde for at give eleverne mulighed for at anvende så meget af den viden, de har opnået som muligt. Desuden giver tiden også plads til, at eleverne kan hjælpe hinanden og spørge ind til hjælp fra underviseren. Underviserens rolle er derfor at komme rundt til, som minimum, alle de elever, der ønsker hjælp til opgaven og sikre, at de forstår og reflekterer over det grammatiske emne. Målet herved er at give eleverne plads til at få så meget praktisk erfaring som muligt med grammatikken. Selve grammatikundervisningen er struktureret af elevaktiverende arbejde, hvor de arbejder med praktiske opgaver individuelt og i grupper. Underviserens rolle vil derfor være mere i baggrunden, som en hjælpende hånd og person der sikrer forståelsen for eleverne.

Under elevarbejdet har jeg desuden mulighed for at have en observerende rolle over elevernes arbejde, hvilket også giver empiri til analysen.

Efter elevarbejdet holdes der er en opsamling på opgaverne. Formålet er at kontrollere, at målet med undervisningen er opnået. Dette sker dog også løbende i elevarbejdet, når jeg som underviser snakker med eleverne individuelt eller i grupper, og derfor er opsamlingsfasen mere generel. Efter elevarbejdet og opsamlingen er slut er lektionen gået.

Efter grammatiklektionerne

Når de tre uger og tre lektioner er afsluttet, skal den sidste del af eksperimentet sættes i gang. Dette er det afsluttende spørgeskema, som eleverne skal besvare. Til dette dedikeres en lektion efter den sidste undervisningslektion i grammatikforløbet. I denne lektion er det vigtigt kort at repetere undervisningsforløbet for at forsøge at sikre, at eleverne er fokuseret på, at det kun er grammatikforløbet og undervisningen herom, at eleverne skal vurdere. Herefter skal eleverne svare på et spørgeskema, som går i dybden med elevernes evaluering og vurderingen af eksperimentets undervisningsforløb. Afslutningsvis laves en evaluering af forløbet i plenum for at opnå yderligere data som ikke nødvendigvis er indarbejdet i spørgeskemaet. Herved kan eleverne fortælle om deres oplevelser og der kan samles op på deres kommentarer.

De kommende afsnit vil gennemgå de enkelte lektioner i detaljer, for at afdække de metoder som er brugt i eksperimentet og undervisningen. Afslutningsvis anvendes desuden en lektion til empiriindsamling og denne præsenteres efter de tre lektioner er beskrevet.

3.3.3 Lektion 1: Flertalsdannelse

Første lektion handler om engelsk flertalsdannelse. Videolektionen hertil varer 08:41 minutter og den kan opdeles i to overordnede dele. Den første del fokuserer på reglerne for flertalsdannelse, og anden del fokuserer på undtagelser og særregler ved flertalsdannelse. Målet med videoen er, at eleverne får en forståelse for, hvordan man danner flertal på engelsk, og derfor skal de kende de forskellige regler for flertalsdannelse. Efter videoen er set, skal eleverne løse seks opgaver, som er præsenteret i tabel 3.4.

Tabel 3.4 – Quiz: Flertalsdannelse

<i>Indsæt flertalsformen af navneordet i parentes</i>
He had two _____ in his house. (a gorilla)
She was hiding in the _____. (bush)
_____ are very good. (potato)
The _____ are coming to Denmark. (wolf)
_____ are walking the streets. (woman)
_____ love grass. (horse)

Tabel 3.4 viser således de seks spørgsmål i quizen, og denne dækker nogle af de forskellige regler, som er introduceret i videolektionen. Quizzen besvares ved at indsætte flertalsformen af det navneord, som står i parentes, hvilket skal skrives i et tomt felt i sætningen, hvor den tomme linje er (se bilag C for eksempel). I elevarbejdet i lektionen har eleverne arbejdet med følgende opgaver, beskrevet i tabel 3.5:

Tabel 3.5 – Opgaver: Flertalsdannelse

1	Lav de følgende navneord til flertal.
2	Indsæt den korrekte flertalsform af navneordet.
3	Oversæt følgende flertalssætninger og sæt streg under navneordene.
4	Find fejl i de følgende sætninger og forklar dem.
5	Løs krydsorden
6	Oversæt følgende sætninger og understreg substantiver i flertal

Opgaverne i tabel 3.5 stiger i sværhedsgrad og de er lavet således for at differentiere undervisningen (se eksempel på ejefaldsopgaver, Bilag D). Herved sikres, at de hurtige og dygtige elever kan nå til de svære opgaver og få hjælp til disse. Løbende er der plads til at vurdere og evaluere elevernes arbejde i samarbejde med dem for derved at styrke deres læreproces. I alle lektionerne er der forsøgt at give plads og tid til, at de svageste elever kan hjælpes, og at de stærkeste elever kan udfordres yderligere.

3.3.4 Lektion 2: Ejefald

Anden lektion omhandler dét grammatiske emne, som eleverne scorede markant lavest i; ejefald. Derfor blev det bestemt, at ejefaldslektionen skulle placeres efter flertalsdannelselektionen for at eleverne ikke skulle overvældes af den nye undervisningsmetode, og et grammatisk emne som kunne være svært for dem. Desuden giver det også god mening at placere ejefald efter flertalsdannelse, da disse to kategorier begge arbejder med ”-s” endelser, hvilket erfaringsmæssigt kan være svært at skelne imellem for eleverne. Videolektionen til denne lektion har en varighed på 07:19 minutter og den kan opdeles i tre dele; apostrofgentiv, of-gentiv og særregler. Videoen forklarer desuden også om faldgruberne ved apostrof, for at gøre eleverne opmærksomme på at apostrof også bruges til sammentrækninger. Som de andre videoer, er der naturligvis også en introduktion og opsummering. Læringsmålet er, at eleverne skal beherske reglerne for ejefald, som er nævnt i videoen. Efter eleverne har set videoen færdig, skal de løse quizzen, som består af seks opgaver i to dele, se tabel 3.6:

Tabel 3.6 – Quiz: Ejefald

<i>Indsæt den korrekte form af genitiv i sætningerne</i>
This is _____ ring. (Bilbo)
The plot _____ was excellent. (movie)
The _____ oars are all drifting away. (boats) (<i>flere både</i>)
<i>Oversæt følgende sætning</i>
Sværdets farve er blå.
Drengen skar sig på sit ben.
Bilens hjul var sorte.

Tabellen viser de seks opgaver i quizzen, som er opdelt i en indsættelsesopgave (som i flertalsquizzen) og en oversættelsesopgave. Oversættelsesopgaven er tilføjet i denne lektion for eleverne også kan prøve kræfter med dette og derved også blive opmærksom på forskellene mellem engelsk og

dansk. Denne har naturligvis flere svarmuligheder, som også er programmeret ind i quizzen. Oversættelsesopgaven kan derfor også danne grundlag for en lærerig snak i lektionen om de grammatiske muligheder. I lektionen har eleverne arbejdet opgaverne præsenteret i tabel 3.7:

Tabel 3.7 – Opgaver: Ejefald

1	Understreg ejefald i de følgende sætninger og ret dem der har fejl i. Forklar fejlene.
2	Omskriv følgende sætninger så de giver bedre mening i forhold til ejerforholdet.
3	Find de 16 genitivfejl i de følgende sætninger og forklar fejlene.
4	Arbejd i par og læs følgende dialog højt. En læser for "A" og den anden for "B". Blev enige om hvor der mangler apostrof og hvorfor.
5	Creative writing! Skriv en kort historie med følgende karakterer – gør brug af genitiv (minimum 150 ord – individuelt).

Som i lektion 1, stiger opgaverne også i sværhedsgrad for at differentiere og den sidste opgave er en næsten hel friskrivningsopgave (se eksempel på ejefaldsopgaver, Bilag D). Opgaverne er desuden anderledes end i lektion 1 for at variere opgaverne i forløbet. Rammerne og læreprocessen er dog ens, da undervisningsmetoden naturligvis er den samme.

3.3.5 Lektion 3: Udvidet tid

Eleverne skal lære om udvidet tid i den sidste lektion i eksperimentet. Hertil er der produceret en undervisningsvideo på 07:38 minutter. Denne video starter ud med at forklare undervisningsmålene og indholdet i videoen, hvorefter regler og eksempler forklares. Denne video skiller sig dog ud fra de andre videoer ved også at optage mig ved hjælp af webkamera, se billede 3.1:

Billede 3.1 – Eksempel på videolektie med anvendelse af webkamera

Kilde: PowerPoint til lektion 3, udvidet tid.

Som det ses på billedet, er der i højre hjørne en lille sektion, som optager forfatteren og tilføjer dette til videoen. Dette blev tilføjet den sidste video for, at eleverne også kunne opleve dette format af flipped classroom og derfor også have mulighed for at danne en holdning hertil.

Quizen til den pågældende video bestod af opgaverne præsenteret i tabel 3.8:

Tabel 3.8 – Quiz: Udvidet tid

<i>Indsæt den korrekte form af verbet i udvidet tid</i>
Ash _____ so he can become the best! ("to be" + train).
The snake told her to eat the apple, so now Eve _____ the apple. ("to be" + eat)
The king in the North _____ on the floor. ("to be" + die)
<i>Oversæt følgende sætning</i>
Gorillaen slås med manden. (nutid)
Læreren drikker kaffe. (nutid)
Han var ved at lave sine lektier da han blev forstyrret. (datid)

Quizzen til udvidet tid består, ligesom ejefaldsquizzen, af en indsættelses- og oversættelsesopgave. Quizzen anvendes igen til at kontrollere elevernes forståelse og for at sætte gang i læreprocessen allerede før lektionen. Opgaverne til lektionens elevarbejde er som følger (tabel 3.9):

Tabel 3.9 – Opgaver: Udvidet tid

1	Indsæt den korrekte form af ordet i parentes i udvidet tid.
2	Lav små historier med udvidet tid ved at besvare følgende sætninger. Skriv svarene og fortæl dem højt til hinanden.
3	Forbind de følgende sætninger ved hjælp af "as", "just as", "while" eller "when". Lav gerne mere end en sætning til hver. Forklar forskellene på dem.
4	Ret og forklar fejlene i de følgende sætninger.
5	Oversæt følgende tekst.

Her er opgaverne også differentieret for at give visse elever en udfordring. Opgaverne er ligeledes varieret for at danne variation mellem de tre lektioner i eksperimentet.

3.3.6 Lektion 4: Empiriindsamling

Efter de tre uger med lektioner, hvor eleverne har stiftet bekendtskab med flipped classroom, skal de nu evaluere forløbet. Denne lektion finder sted én uge efter eleverne har haft sidste lektion i grammatikforløbet. Eleverne skal som sagt vurdere forløbet gennem besvarelse af et spørgeskema, som er lavet til at afdække deres vurdering. Da forløbet er afviklet over flere uger er det nødvendigt at sikre, at eleverne husker tilbage på de tre lektioner de forgangne uger og kún forholder sig til netop de tre lektioner, som har med flipped classroom at gøre. Derfor starter lektionen ud med en repetition af, hvad formålet med forløbet har været for eleverne for derved at forsøge at sikre, at de også vurderer dét som eksperimentet søger at afdække. Dette gøres ved at stille spørgsmål til, hvad der er foregået i grammatikforløbet, og hvordan det har været struktureret. Herefter skal eleverne introduceres til spørgeskemaet, som de skal til at udfylde. Her er det, ligesom ved introduktionen til eksperimentet, især vigtigt at understrege overfor eleverne, at deres besvarelser ikke har noget påvirkning på min evaluering af dem som elever, og at det blot er vigtigt, at de er ærlige og reflekterende over forløbet.

Det kommende afsnit vil beskrive metodeovervejelserne bag både præ-spørgeskemaet og post-spørgeskemaet, hvorefter de metodiske overvejelser angående min rolle som observant beskrives.

3.4 Spørgeskemaundersøgelse

En spørgeskemaundersøgelse giver mulighed for at have flere respondenter uden, at det nødvendigvis kræver mere tid. Derfor fungerer spørgeskema godt til eksperimentet i og med, at det er vigtigt at have så mange respondenter som muligt, da undersøgelsesfeltet er relativt begrænset. Spørgeskemaet anvendes derfor i begge klasser til først at opnå en forståelse for elevernes læreproces og læringsforudsætninger for slutteligt at afdække elevernes vurderingen af undervisningen efter interventionen. Det er vigtigt at understrege, at når undersøgelsen bygger på respondenternes holdninger, vil empirien være subjektiv, da den omhandler fortolkningen af individets billede på deres livsverden (Boolsen, 2008:40-41). Derfor vil empirien være et subjektivt billede af elevernes vurdering, hvilket gør, at empirien ikke nødvendigvis er repræsentativ eller generaliserbar – empirien må nødvendigvis forstås i den sammenhæng og det samfund den er dannet i (Boolsen, 2008:40-42).

Spørgeskemaspørgsmålene konstrueres både som åbne og lukkede spørgsmål. På grund af dette stiller spørgeskemaet også store krav af respondenterne, og derfor afsættes netop også en lektion til, at eleverne kan besvare spørgeskemaet (Boolsen, 2008:42). Præ-spørgeskemaet er dog præget af lukkede spørgsmål om elevernes indsats i og motivationer om skolen. Præ-spørgeskemaet fungerer derfor som indledende spørgeskema og skal afdække elevernes generelle vurderinger af undervisningen forud for eksperimentet. Dette er gjort for, at eleverne ikke skal være påvirket af den nye undervisningsmetode og for at gøre det muligt at sammenligne elevernes vurderinger før og efter eksperimentet. Post-spørgeskemaet stiller flere åbne spørgsmål for at give eleverne større frihed til at vurdere undervisningen ud over de tiltænkte kategorier. De lukkede spørgsmål er dog nødvendige for at gøre elevernes vurderinger kvantificerbare og for at markere tendenser i elevernes holdninger (Boolsen, 2008:68-69). For at gøre holdningsspørgsmålene så præcise som muligt er de fleste af disse opstillet som lukkede spørgsmål ved hjælp af dikotomskalaer og ordinalskalaer (Boolsen, 2008). Herved kan der netop udledes, hvor meget eller hvor lidt respondenterne vurderer en bestemt holdning til undervisningsmetoden. Desuden gør disse spørgsmål det også muligt at se på tendenserne mellem præ- og post-spørgeskemaerne. Både dikotomskalaen og ordinalskalaen indeholder også en svarmulighed som 'ved ikke' eller 'hverken/eller' for ikke at lægge pres på respondenterne, hvis de ikke kan tage stilling eller på anden vis ikke kan placere deres holdning på en af yderpunkterne (Boolsen, 2008:71-72). Et eksempel på et af spørgsmålene kan ses i billede 3.2:

Billede 3.2 – Eksempel på spørgsmål i spørgeskema

Hvor motiveret følte du dig til at se videolektionen? *						
	1	2	3	4	5	
Slet ikke	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Meget

Kilde: Post-spørgeskema

Spørgeskemaernes ordinalskala er konstrueret efter likert-skalaen med fem punkter og modsætninger i hver ende, hvor midterpunktet er en form for 'ved ikke' eller 'hverken/eller' svarmulighed (Boolsen, 2008:75).

Både præ- og post-spørgeskemaet har haft undersøgelsens problemformulering for øje, og spørgsmålene er derfor konstrueret ud fra, hvad der er været nødvendigt at afdække for at kunne besvare problemformuleringen. Dette giver ligeledes mulighed for også at se på eventuelle tendenser mellem præ- og post-spørgeskemaet, hvilket kan give anledning til eventuel dybere forståelse af elevernes holdninger. Spørgeskemaerne er konstrueret så præcise som muligt, for at eleverne ikke skulle have tvivl om, hvad de skal svare på. Derfor er der i hvert spørgeskema lagt vægt på, at der er en introduktion til hver sektion af spørgeskemaet, som forklarer eleven hvad de kommende spørgsmål handler om. Herved forsøges det sikret at respondenterne forstår spørgsmålene korrekt, og på den måde som forskeren har ment det (Boolsen, 2008:50-54). Derudover er elevernes svar også anonyme.

Da eleverne skal tage stilling til deres egne holdninger og erfaringer, vil deres svar-evne vurderes som høj. Elevernes svar-villig kan diskuteres, da jeg som forsker også er elevernes underviser.

Spørgeskemaerne er digitale og der er anvendt 'Google Analyse' til at lave spørgeskemaerne. Eleverne får et link, som leder dem til det anonyme spørgeskema, og herefter udfyldes det i en af de dertil planlagte lektioner.

3.5 Observation & opsamling

Gennem deltagende observation kan man opnå indsigt i, hvordan aktører handler i bestemte praksisser (Brinkmann & Tanggaard, 2010:81). Observation har spillet en rolle i forhold til eksperimentet, da jeg, som underviser, også er deltagende i eksperimentet, hvorfor observation af feltet også er naturligt. Herved kan jeg i undervisningen observere eleverne i deres arbejde med grammatikken og med hinanden. Denne rolle vil dog være sekundær, da der vil være fokus på elevernes læring siden og at deres

vurdering af undervisningen er den primære drivkraft for eksperimentet. Derfor er noter til observationerne også først nedfældet efter lektionerne for ikke at forvrænge elevernes billede af undervisningen ved, at jeg som underviser påtager to roller (Brinkmann & Tanggaard, 2010:68-71). Hvis der skulle tages noter i lektionerne, ville dette forstyrre klassen og eleverne ville ikke blive tilbudt den hjælp, som er nødvendig for at elevarbejdet i flipped classroom kan bære frugt. Feltnoterne nedfældes derfor efter lektionerne og bygger på min refleksivitet i forhold til elevernes ageren i undervisningssituationen (Brinkmann & Tanggaard, 2010:81-85). Efter hver lektion er der derfor noteret generelle observationer fra den pågældende lektion samt data, som kan anvendes til at beskrive lektionerne. Dagbogen er struktureret efter, men ikke begrænset til, følgende kriterier:

Tabel 3.10 – Struktur for undervisningsdagbog

Undervisningsdagbog	
Kriterie	Forklaring
Lektion	<i>Hvornår undervisningen finder sted</i>
Set video (før lektion)	<i>Hvor mange har set videoen (før lektionen)</i>
Svaret på quiz	<i>Hvor mange har svaret på quizzen (ses på moodle)</i>
Til stede i timen	<i>Hvor mange elever er til stede</i>
Noter	<i>Observationer</i>

Tabel 3.10 viser de forskellige fokuspunkter, der har været for observationerne og derfor for udfyldelsen af undervisningsdagbogen efter hver lektion. Hvor mange der har set videoen er især vigtig for at kunne samle op på, hvor mange der har lavet den del af lektionen. Herved kan der også siges, hvor mange der kun ser video og ikke svarer på quiz. Disse tal kan således senere sammenlignes og muligvis fortolke på nogle af elevernes svar i præ- og post-spørgeskemaet. Herudover tages der også generelle noter til elevernes engagement i elevarbejdet.

I eksperimentets sidste fase, hvor eleverne skal vurdere undervisningsforløbet, er der også foretaget en plenumopsamling, hvor eleverne spørges om, de har yderligere kommentarer til forløbet, som ikke nødvendigvis er afdækket i post-spørgeskemaet. Her er det også muligt at spørge ind til mere generelle vurderinger af videolektionernes længde, og om brugen af webkamera har været distraherende eller godt.

Det kommende afsnit vil beskrive hvordan empirien analyseres.

3.6 Metode til analyse

Undersøgelserdesignet er, som beskrevet tidligere, bygget som et longitudinal design, hvor eleverne skal vurdere flipped classroom som undervisningsmetode. Hertil indsamles empiri gennem kvantitative spørgeskemaer, observationer og plenumopsamling. Empirien analyseres gennem en deskriptiv metode for at fortolke på elevernes evaluering af flipped classroom metoden. Empirien præsenteres og fortolkes gennem univariat og bivariat analyse (Boolsen, 2008). Analysen er opdelt i forskellige kategorier, som analyseres gennem frekvenstabeller, krydstabeller og der tolkes herigennem på generelle tendenser som opstår i empirien (Boolsen, 2008:117). Derudover fortolkes på tendenser mellem præ-spørgeskemaet, post-spørgeskemaet og den data som fremgår af undervisningsdagbogen. Elevernes besvarelser af de åbne spørgsmål gengives ordret og de er derfor ikke rettet.

Gennem analysen er målet derfor at belyse elevernes vurdering af flipped classroom gennem den indsamlede empiri holdt holdt op i mod deres subjektive vurdering af undervisning generelt. Hvor det er muligt forsøges det også at kontrollere for signifikansniveau af variablene ved hjælp af χ^2 -tests. χ^2 -testen kan fortælle, om de observerede værdier afviger fra beregnede forventede værdier. De forventede værdier vil være dem, som man kan forvente at finde, hvis der ikke er en sammenhæng mellem de to variable. Ligningen for udregningen af χ^2 ser således ud:

$$\chi^2 = \sum \frac{(O - E)^2}{E}$$

Hvor 'O' er de observed values (observerede værdier) og 'E' er expected values (forventede værdier). Den teststørrelse man får ud af denne udregning holdes op i mod en χ^2 -fordeling for at udregne sandsynligheden for, hvorvidt der er tale om sammenhæng eller tilfældigheder i empirien (Boolsen, 2008). Denne test er dog ikke altid anvendelig, da respondentgruppen i nærværende eksperiment er relativt lille, og at de forventede værdier i størstedelen af cellerne bør være over '1' (Field, 2009:692). At teste for statistisk signifikans er dog kun sekundær prioritet, da respondentgruppen som sagt er relativt lille, og at eksperimentets primære fokus ligger på at beskrive elevernes subjektive vurdering af undervisningsmetoden. Prioritet gives derfor til beskrivelser af empirien og fortolkning af tendenser i bivariate frekvenstabeller og univariate krydstabeller.

4 Analyse

Analysen er opdelt i tre kategorier med hver sit fokus i forhold til det gennemførte undervisningsforløb. De to første kategorier er elevernes vurdering af lektiearbejdet og selve lektionerne. Dernæst følger elevernes vurdering af undervisningsforløbet som en helhed. Hvert af disse kategorier har underemner, som anvendes til at sammenfatte vurderingen af forløbet. Emnerne vil desuden blive sammenholdt med hinanden og understøttet af den empiri, som er indsamlet i forbindelse med observationerne. Første afsnit vil belyse hjemmearbejdet i forbindelse med eksperimentet.

4.1 Hjemmearbejde

Følgende afsnit omhandler elevernes besvarelser i forhold til hjemmearbejdet i forbindelse med eksperimentet. Dette var som beskrevet tidligere struktureret ud fra en videolektie og en formativ quiz. I hjemmearbejdet har videolektien været den vigtigste lektie, og den formative quiz har været sekundær, da det er gennem videoen, at eleverne primært lærer grammatikken. Afsnittet er delt ind i sektioner, der berører hver sit emne, og slutteligt opsamles afsnittet i en analyse af elevernes vurdering af hjemmearbejdet.

4.1.1 I hvilken grad laver eleverne lektier?

For at undersøge om flipped classroom metoden har en påvirkning på elevernes lektiearbejde, blev det først etableret, hvorvidt eleverne forud for eksperimentet vurderer, hvor ofte de laver lektier. Derfor blev eleverne i studiets præ-spørgeskema spurgt ind til, hvor ofte de generelt laver lektier i alle fag.

Tabel 4.1 – ”Hvor ofte laver du generelt lektier (alle fag)?”

	Svar	Procent
(aldrig) 1	0	0 %
2	5	14 %
3	9	26 %
4	19	54 %
(altid) 5	2	6 %

N = 35

Kilde: Præ-spørgeskema

Tabel 4.1 viser, at 60% af de 35 elever spurgt i præ-spørgeskemaet næsten altid laver lektier. Størstedelen af eleverne ser således sig selv som nogle, der oftest laver lektier. I denne forbindelse var det også interessant at se om dette ændrede sig, hvis eleverne kun skulle forholde sig til faget engelsk:

Tabel 4.2 – ”Hvor ofte laver du lektier i engelsk?”

	Svar	Procent
(aldrig) 1	0	0 %
2	6	17 %
3	3	9 %
4	18	51 %
(altid) 5	8	23 %

N = 35

Kilde: Præ-spørgeskema

Tabel 4.2 danner et anderledes billede af om eleverne laver lektier, hvis de kun skal forholde sig til faget engelsk. Hvis vi igen ser på svarmulighed '4' og '5', ses det, at 74 % af eleverne ser sig selv lave lektier næsten altid. Den andel der laver lektier er derfor højere, hvis man kun tager engelskfaget i betragtning, hvorfor eleverne oftere laver lektier i engelsk fremfor generelt set – i hvert fald ifølge eleverne. Der kan dog argumenteres for, at eleverne kan være påvirket af, at de skal besvare spørgeskemaet i deres engelsklektion med deres engelskunderviser til stede, velvidende at jeg som forsker og underviser ser deres besvarelser (på trods af at de er anonymiseret). Derfor kan dette bedst sammenlignes med, hvorvidt eleverne rent faktisk laver lektier i forbindelse med eksperimentet.

Det fremgår af undervisningsdagbogen (se bilag A), hvorvidt eleverne laver lektier, illustreret i tabel 4.3 og 4.4:

Tabel 4.3 – Oversigt over lektiearbejde i X klassen

	Til stede	Set video	Besvaret quiz
Lektion 1	27/27	19 (70%)	19 (70%)
Lektion 2	27/27	18 (67%)	17 (63%)
Lektion 3	27/27	25 (93%)	18 (67%)
<i>Gennemsnit</i>	<i>100%</i>	<i>77%</i>	<i>67%</i>

Note: Klassen har i alt 27 elever

Kilde: Undervisningsdagbog

Tabel 4.4 – Oversigt over lektiearbejde i Y klassen

	Til stede	Set video	Besvaret quiz
Lektion 1	19/21	12 (63%)	12 (63%)
Lektion 2	20/21	17 (85%)	9 (45%)
Lektion 3	20/21	17 (85%)	12 (60%)
<i>Gennemsnit</i>	<i>94%</i>	<i>78%</i>	<i>56%</i>

Note: Klassen har i alt 21 elever

Kilde: Undervisningsdagbog

Tabel 4.3 og 4.4 viser, hvorvidt eleverne i klasserne for sig har lavet deres lektier i undervisningsforløbet. Det er bemærkelsesværdigt, at klasserne gennemsnitligt er markant forskellige i forhold til, om de får besvaret quizen, men ikke om de får set videolektionen. Desuden viser Tabel 4.3, at spændet mellem om eleverne får svaret på quizen er mellem 63% og 70%, hvilket ikke i sig selv er en markant forskel, medmindre det sammenlignes med hvor mange der har set videoen. Under lektion 3 i X klassen har 93% af eleverne set videoen, men kun 67% har svaret på quizen. Her er spændet altså markant anderledes end i de andre lektioner i X klassen. Tabel 4.4 viser også, at der er flere elever i Y klassen, som ser videoen efter lektion 1, men at der ikke i samme grad er en stigning i antal elever, der besvarer quizen til lektionerne. Dette gør i sig især gældende ved lektion 2, hvor 85% af Y klassens elever har set videoen, men kun 45% har besvaret quizen.

Umiddelbart har der ikke været markant variation i elevernes skema i dagene op til grammatiklektionerne. Dette kan således ikke forklare forskellene, eller hvorfor at markant flere elever har set videolektionen i lektion 3. Lektion 3 var kun anderledes ved at omhandle udvidet tid, og at videoen inkluderer webkameraoptagelse. Muligvis har flere elever set videoen om udvidet tid, da dette er et emne, hvor der er stor forskel på dansk og engelsk. Webkameraoptagelsen kan også have haft en positiv effekt på, at flere elever har fået set videoen, da eleverne kan være nysgerrige efter at se deres underviser i sit 'natural habitat'. I evalueringslektionen efter grammatikforløbet blev eleverne også spurgt ind til, hvad de synes om videoen med webkamera tilsluttet, og her nævnte flere elever, at det

gav 'højere engagement', 'var mere personligt og var mere overskueligt, da man kunne se den talende' og 'sjovere end de andre videoer'. Kun 3 elever så videoen som distraherende eller forringende i forhold til videoerne uden webkamera (se bilag A).

Empirien peger altså på, at over halvdelen af eleverne formår at lave begge deres lektier; både se video og besvare quizzen (med undtagelse af quizbesvarelse i Y klassen til lektion 2, som kun er på 45% (tabel 4.41)). Der er dog en tendens til, at størstedelen af eleverne som minimum får set videoen og en lidt mindre men stadig positiv tendens til, at eleverne også svarer på quizzen. En samlet oversigt over klasserne vil se ud som fremstillet i tabel 4.5:

Tabel 4.5 – Samlet oversigt over lektiearbejde i undervisningsforløbet

	Til stede	Set video	Besvaret quiz
Lektion 1	46	31 (67%)	31 (67%)
Lektion 2	47	35 (74%)	26 (55%)
Lektion 3	47	42 (89%)	30 (64%)
<i>Gennemsnit</i>	<i>97%</i>	<i>77%</i>	<i>62%</i>

Note: Sammenlagt er der 48 elever i klasserne

Kilde: Undervisningsdagbog

Samlet er det altså i gennemsnit 62%, der får lavet begge lektier og 77%, der i gennemsnit får set videolektionen før lektionen. Sammenholdt med elevernes besvarelser i præ-spørgeskemaet er der en mindre forskel på, om der bliver lavet lektier. I forhold til om eleverne lavede lektier i engelsk, svarede 74% enten '4' eller '5', hvilket kan kategoriseres som 'ofte' og 'altid'. I forhold til at se videolektionen har eleverne været realistiske for deres egen indsats, men for at få lavet *helt lektionen* kan man sige, at eleverne har vurderet sig selv højere end det empirien fortæller. Der er derfor ikke umiddelbart noget, der direkte tyder på, at eleverne har haft større tilbøjelighed til at lave lektier, når lektionen er baseret på flipped classroom. Tendensen viser dog, at de fleste elever rent faktisk får lavet lektier.

Det kan være svært at sige om, hvorvidt empirien kan sige noget endegyldigt om lektielavning, da denne er baseret på elevernes eget skøn i forhold til, hvorvidt de laver lektier forud for eksperimentet. Der kan desuden være mange baggrundsvariable, der spiller ind på hvorvidt eleverne får lavet lektier såsom tid, arbejdsbyrde, sygdom og andre uforudsete hændelser. Derfor vil næste afsnit berøre elevernes motivation for at lave lektier, da dette er noget, hvor *subjektive variable* ikke nødvendigvis spiller en lige så stor rolle, hvorfor det gøres nemmere at sammenholde.

4.1.2 Motivation for at lave lektier

Dette afsnit vil analysere elevernes motivation for at lave lektier. Afsnittet er inddelt i to sektioner, som analyserer motivationen til henholdsvis at læse lektier og til at løse opgaver.

Læse lektier eller se lektier?

For at opnå en forståelse for hvordan eleverne vurderer flipped classroom som undervisningsmetode indenfor engelsk grammatik, er det nødvendigt at se på elevernes motivation til at lave lektier. Som beskrevet ovenfor er der ikke *tydelige* tegn på, at flere eller færre elever har lavet lektier under eksperimentet. Det må dog formodes, at motivation er en faktor for, om eleverne får lavet lektier, da ingen motivation nødvendigvis må betyde, at de ikke laver lektier og omvendt. Derfor blev eleverne også spurgt ind til deres motivation for at lave lektier i begge spørgeskemaundersøgelser.

Før eksperimentet blev igangsat, blev eleverne i præ-spørgeskemaet spurgt ”*Hvor motiveret føler du dig til at læse engelske grammatiklektier (tekst)?*”. Tabel 4.6 viser, hvad eleverne i hver klasse har svaret:

Tabel 4.6 – ”Hvor motiveret føler du dig til at læse engelske grammatiklektier (tekst)?”

	(slet ikke)				(meget)
	1	2	3	4	5
X klassen	1	7	6	3	0
Y klassen	3	7	4	3	1

N = 35

N, X-klassen = 17

N, Y-klassen = 18

Kilde: Præ-spørgeskema

I begge klasser svarer de fleste kategori ’2’, der kan placeres på venstre side af skalaen og dermed tæt på ’ingen motivation for at læse ingen grammatiklektier’. Markant færrest har svaret kategori ’5’, som forbindes med ’meget motiveret til at læse grammatiklektier’, hvilket kun er repræsenteret af en enkelt respondent. Klassernes besvarelser kan ses samlet i figur 4.1:

Figur 4.1 – ”Hvor motiveret føler du dig til at læse engelske grammatiklektier (tekst)?”. 1 = slet ikke. 5 = meget.

N = 35

Kilde: Præ-spørgeskema

Størstedelen af eleverne (51%) placerer sig på skalaens venstre side, og dermed føler de fleste sig ikke motiveret til at læse engelske grammatiklektier. Den næststørste del af eleverne (29%) placerer sig i den ”grå zone”, der fungerer som et midtpunkt på skalaen. Disse elever kan siges at være hverken motiverede eller demotiverede til at læse grammatiklektier. Det er vigtigt at notere sig, at dette er elevernes subjektive holdninger set retrospektivt, og det afspejler derfor deres generelle holdning til, hvorvidt de føler sig motiverede til at læse grammatiklektier. Desuden er spørgsmålet også formuleret således, at eleverne kun skal forholde sig til grammatiklektier i tekstform, hvorfor at de ikke skal tage højde for andre former for grammatiklektier. Dette var naturligvis gjort på baggrund af at kunne sammenligne med elevernes motivation for at ”læse” grammatiklektier i det nærværende eksperiment.

Efter udførelsen af eksperimentet blev eleverne i post-spørgeskemaet spurgt ind til deres motivation til at se videolektionen:

Tabel 4.7 - ”Hvor motiveret følte du dig til at se videolektionen?”

	(slet ikke)			(meget)	
	1	2	3	4	5
X klassen	0	2	7	10	2
Y klassen	1	1	6	7	3

N = 39

N, X-klassen = 21

N, Y-klassen = 18

Kilde: Post-spørgeskema

I forhold til hvor motiveret eleverne har været til at se videolektionen, har flest af dem lagt sig i kategori ’4’, hvilket er til højre på skalaen og derfor den positive side. Færrest af eleverne har placeret sig i kategori ’1’ svarende til ’slet ikke motiveret’ til at se videolektionen. Hvis respondenternes besvarelser samles og omdannes til procenter dannes figur 4.2:

Figur 4.2 – ”Hvor motiveret følte du dig til at se videolektionen?”. 1 = slet ikke. 5 = meget.

N = 39

Kilde: Post-spørgeskema

Figur 4.2 viser den samlede oversigt over elevernes besvarelser om, hvor motiveret de har været til at se videolektionen. De fleste respondenter ligger til højre på skalaen og har svaret ’4’ eller ’5’ (57%), dernæst ligger den næststørste gruppe i kategori ’3’ (33%) og markant færrest ligger i kategori ’1’ (2%). Tabel 4.8 sammenfatter resultaterne fra præ- og post-spørgeskemaet.

Tabel 4.8 – Oversigt over motivation for at lave grammatiklektier (tekst vs. video)

	(slet ikke)				(meget)
	1	2	3	4	5
Præ-spørgeskema	11%	40%	29%	17%	3%
Post-spørgeskema	2%	8%	33%	44%	13%
Difference (%-point)	-9	-32	+4	+27	+10

N, præ-spørgeskema = 35

N, post-spørgeskema = 39

Kilde: Præ- og post-spørgeskema

På baggrund af tabel 4.8 kan der argumenteres for, at flere af eleverne har følt sig mere motiveret til at se videolektie fremfor tekstlektier i forbindelse med engelsk grammatik. Den negative side af skalaen ('1' + '2') har ændret sig -41%-point, og den positive side ('4' + '5') har ændret sig +37%-point.

Spørgsmålet er dernæst om der er statistisk grundlag for, at eleverne har været mere motiveret til at læse lektier afhængig af, om det har været en læselektie eller videolektie. For at besvare dette spørgsmål udføres en χ^2 -test. Først opstilles H_0 (nulhypotesen), som i dette tilfælde vil være, at elevernes motivation er uafhængig af om lektien er tekst eller video. Testen udføres på et signifikansniveau på 5%, hvilket svarer til en kritisk værdi på 9,49 ved 4 frihedsgrader i en χ^2 fordeling. Teststørrelsen skal derfor være højere end 9,49 for at nulhypotesen kan afvises. Siden dette er den første χ^2 -test i eksperimentet vises beregningerne udførligt - fremadrettet opstilles kun de observerede værdier eller teststørrelsen.

Først opstilles de observerede værdier, se tabel 4.9:

Tabel 4.9 – Motivation for lektielæsning (tekst vs. video). χ^2 -test: Observerede værdier

	Præ-spørgeskema	Post-spørgeskema	i alt
(slet ikke) 1	4	1	5
2	14	3	17
3	10	13	23
4	6	17	23
(meget) 5	1	5	6
I alt	35	39	74

N, præ-spørgeskema = 35

N, post-spørgeskema = 39

Kilde: Præ- og post-spørgeskema

Her ses de observerede værdier i forhold til præ- og post-spørgeskema, disse benyttes til at udregne de forventede værdier i tabel 4.10:

Tabel 4.10 – Motivation for lektielæsning (tekst vs. video). χ^2 -test: Forventede værdier

	Præ-spørgeskema	Post-spørgeskema	i alt
(slet ikke) 1	2,37	2,64	5
2	8,04	8,96	17
3	10,88	12,12	23
4	10,88	12,12	23
(meget) 5	2,84	3,16	6
I alt	35	39	74

N , præ-spørgeskema = 35

N , post-spørgeskema = 39

Kilde: Præ- og post-spørgeskema

Efter begge udregninger er færdiggjort, kan teststørrelsen udregnes ved at finde summen af de følgende værdier i tabel 4.11:

Tabel 4.11 – Motivation for lektielæsning (tekst vs. video). χ^2 -test: Beregning af teststørrelse

	Præ-spørgeskema	Post-spørgeskema	
(slet ikke) 1	1,13	1,02	
2	4,42	3,96	
3	0,07	0,06	
4	2,19	1,96	
(meget) 5	1,19	1,07	
Sum =	9	8,04	17,04

N , præ-spørgeskema = 35

N , post-spørgeskema = 39

Kilde: Præ- og post-spørgeskema

Konkret er teststørrelsen for undersøgelsen 17,04. Teststørrelsen er således over det kritiske niveau ($9,49 < 17,04$), hvorfor vi kan afvise nulhypotesen. Dette vil sige, at der ifølge testen er statistisk belæg for, at motivationen er afhængig af om lektien er tekst eller video, da der er 95% sandsynlighed for, at resultaterne ikke skyldes tilfældigheder ($\chi^2=17,04$ $df=4$, $p<0.05$). En fortolkning af hvorfor variabelen 'motivation' er afhængig af, om lektien er læse- eller videobaseret kan være, at lektien under flipped classroom eksperimentet er mere overskuelig for eleverne at lave. Dette har flere af eleverne blandt andet kommenteret på i det åbne spørgsmål "hvad har været godt ved grammatikforløbet?". En elev skriver følgende:

”Det har været dejlige at lektier ikke var uoverskuelige at lave [...] Det er lidt uoverskueligt at skulle til at læse en tekst omkring grammatik efter en lang skoledag, så jeg synes jeg får mere ud af det er en video man ser” – Elev, post-spørgeskema

Eleven gør det i denne beskrivelse klart, at han/hun har været mere motiveret til at lave lektien netop fordi, det har været en video, da det at læse en tekst godt kan være uoverskueligt. I tråd med ovenstående udtalelse fra en elev, udtrykker flere elever, at en god ting ved lektien har været overskueligheden af at lave den, hvilket derfor også har betydning for, om eleverne ser flipped classroom som en positiv metode. Denne motivation ses også i forhold til, at 77% af eleverne i gennemsnit har set videolektionen, som beskrevet i afsnit 4.1.1.

Lave opgaver eller lave quiz?

Eleverne skulle også besvare, hvorvidt de føler sig motiveret til at løse opgaver ud fra lektierne. Dette har også været nødvendigt for at opnå forståelse for elevernes vurdering af den formative quiz. Derfor blev eleverne også spurgt ind til deres motivation for at løse opgaver forud for eksperimentet for at kunne se om, hvorvidt der senere ville fremgå forandringer til dette. Tabel 4.12 viser resultatet:

Tabel 4.12 – ”Hvor motiveret føler du dig til at løse grammatikopgaver hjemme, baseret på grammatiklektionen?”

	(slet ikke)				(meget)
	1	2	3	4	5
X klassen	1	6	4	5	1
Y klassen	3	3	6	5	1

N = 35,

N, X-klassen = 17

N, Y-klassen = 18

Kilde: Præ-spørgeskema

Når tabellen deles op i en skala med ’1’ og ’2’ på den negative side og ’4’ og ’5’, hvor midtpunktet er værdien ’3’, kan der siges noget om fordelingen. På den negative side er der 7 respondenter i X klassen og 6 respondenter i Y klassen. På den positive side er der 6 respondenter i både X og Y klassen. Der er derfor ikke den store forskel i elevernes motivation for at løse opgaver. Den samlede fordeling i procent forholder sig således (figur 4.3):

Figur 4.3 – ”Hvor motiveret føler du dig til at løse grammatikopgaver hjemme, baseret på grammatiklektion?”. 1 = slet ikke. 5 = meget.

N = 35

Kilde: Præ-spørgeskema

Som beskrevet ovenfor er der ikke stor forskel på, hvor eleverne placerer sig som en samlet gruppe. De fleste placerer sig i kategori ’4’ (29%), ’3’ (28%) og ’2’ (26%), hvilket viser en jævn fordeling. De færreste placerer sig i kategori ’5’ (6%).

Efter eksperimentet blev eleverne i post-spørgeskemaet også spurgt ind til deres motivation for at lave quizen, der var udarbejdet til hver videolektie. Her fordelte det samlede billede sig på følgende måde (figur 4.4):

Figur 4.4 – ”Hvor motiveret følte du dig til at svare på quiz om videolektien?”. 1 = slet ikke. 5 = meget.

N = 39

Kilde: Post-spørgeskema

I post-spørgeskemaet har de fleste elever svaret kategori '4' (44%) på den positive side af skalaen og færrest, faktisk ingen, har svaret kategori '1' (0%). 59% af eleverne er placeret på den positive side, hvor kun 13% er placeret på den negative side. Der kan derfor argumenteres for, at flere elever har følt sig mere motiveret til at svare på quiz om videolektien end elever, der har været demotiveret heraf. Igen kan der laves en oversigt som viser forskellene mellem præ- og post-spørgeskemaet:

Tabel 4.13 – Oversigt over motivation for at lave grammatiklektier (opgaver vs. quiz)

	(slet ikke)					(meget)
	1	2	3	4	5	
Præ-spørgeskema	11%	26%	28%	29%	6%	
Post-spørgeskema	0%	13%	28%	44%	15%	
Difference (%-point)	-11	-13	0	+15	+9	

N, præ-spørgeskema = 35

N, post-spørgeskema = 39

Kilde: Præ- og post-spørgeskema

Differencen viser tydeligt forskellen mellem elevernes motivation til at lave grammatikopgaver. I forbindelse med eksperimentet har eleverne i højere grad været motiveret til at lave grammatikopgaver, end forud for eksperimentet. Den negative side har ændret sig -26%-point og den positive side har ændret sig +24%-point. Der kan derfor argumenteres for, at eleverne har været mere motiverede

til at svare på quiz i forbindelse med eksperimentet end til generelt at lave grammatikopgaver. En hypotese kunne derfor være, at eleverne i eksperimentet statistisk har været mere motiveret til at svare på opgaverne i forbindelse med flipped classroom metoden. Derfor opstilles en nulhypotese om, at motivation for at løse grammatikopgaver er uafhængig af eksperimentet. Signifikansniveauet går igen ud fra 5%-niveauet, hvor den kritiske værdi for at afvise nulhypotesen er 9,49 ved 4 frihedsgrader i en χ^2 fordeling. Efter beregninger findes en teststørrelse på 8,81, hvilket ikke er højere end 9,49. Umiddelbart kan der herfor ikke udledes om teststørrelsen indikerer at nulhypotesen er sand eller falsk, hvorfor der ikke kan generaliseres ud fra et statistisk grundlag. Derfor kan der kun udledes, at eleverne i dette eksperiment lader til i højere grad at være motiveret af at besvare opgaver i forbindelse med en videolektie fremfor en læselektie. En elev beskriver sin motivation i forhold til at lave lektier i det åbne spørgsmål ”*hvad synes du generelt om hjemmearbejdet i grammatikforløbet?*”:

”Det har været en rigtig god ide at lave videoer, det er meget mere motiverende. Og hvis vi ikke svarede på quizen, kunne det ses, og ville også gerne prøve kræfter af med mine engelske færdigheder” – Elev, post-spørgeskema

Eleven her kommenterer, at videoer er mere motiverende, formodentligt end hvad eleven ellers har været vant til. Desuden pointerer eleven også at underviseren kan se svarene i quizen, hvilket giver incitament til at svare på quizen. Herudover har eleven også selv lyst til at teste sig selv, hvilket netop også var et af formålene med den formative quiz. Den forskel der derfor ses mellem præ- og post-spørgeskema (tabel 4.13) kan skyldes, at eleverne i højere grad har følt sig motiveret på grund af at det kunne ses, hvis de ikke lavede lektien. At motivationen til at svare på quiz er vekslende, er dog ikke katastrofalt for undervisningsmetoden, da den primære lektie er videolektien.

4.1.3 Lektier og sværhedsgrad

Eleverne er også blevet spurgt om, hvor svære de har vurderet at deres lektier har været, først forud for eksperimentet og dernæst i forhold til eksperimentet. Da undervisningsforløbet er baseret på baggrund af screeningen, og de tre kategorier som eleverne havde markant sværest ved, må det formodes at eleverne også vil føle, at de grammatiske emner måske er sværere, end de var vant til.

I præ-spørgeskemaet var den samlede fordeling som følgende (figur 4.5):

Figur 4.5 – ”Hvor svært føler du at engelsklektier generelt er?”. 1 = meget svært. 5 = meget let.

N = 35

Kilde: Præ-spørgeskema

Resultatet om sværhedsgraden af engelsklektier i figur 4.5 viser at 48%, af eleverne svarer kategori '4', hvilket er tilnærmelsesvis 'meget let'. Ingen elever har svaret '0' 'meget svært'. Størstedelen af eleverne placerer sig på den 'lette' side af skalaen og vurderer derfor, at de *generelt* ikke har svært ved engelsklektier. Her skal dog noteres, at dette er *generelt* set, og det er derfor ikke kun i forhold til grammatik, hvilket allerede er bekendt, da det i forvejen vides, hvor svært eleverne har ved de bestemte grammatiske emner i screening. For at få en forståelse for, hvorvidt eleverne vurderer, om undervisningsforløbets lektier har været for svære, blev de også spurgt om deres holdning hertil i post-spørgeskemaet. Figur 4.6 viser resultatet heraf:

Figur 4.6 – ”Hvor svære føler du at lektierne i grammatikforløbet har været?”. 1 = meget svært. 5 = meget let.

N = 39

Kilde: Post-spørgeskema

Som forventet danner figur 4.5 og 4.6 to forskellige billeder. I forhold til undervisningsforløbet har 46% af eleverne placeret sig i midtpunktet på skalaen, og den næststørste andel har placeret sig i kategori ’4’ (33%). Sammenlignes de to grafer kan tabel 4.14 fremstilles:

Tabel 4.14 – Oversigt over sværhedsgrad af lektier

	(meget svært)			(meget let)	
	1	2	3	4	5
Præ-spørgeskema	0%	9%	29%	48%	14%
Post-spørgeskema	3%	5%	46%	33%	13%
Difference (%-point)	+3	-4	+17	-15	-1

N, præ-spørgeskema = 35

N, post-spørgeskema = 39

Kilde: Præ- og post-spørgeskema

Kategorien med den største ændring er midtpunktet ’3’, hvor størstedelen af eleverne i post-spørgeskemaet placerer sig, når de spørges ind til den vurderede sværhedsgrad af lektier i undervisningsforløbet. Dernæst er kategori ’4’ som har ændret sig -15%-point i negativ retning, altså synes flere elever at lektierne i undervisningsforløbet har været sværere end deres generelle engelsklektier. Der kan derfor argumenteres for, at eleverne har haft sværere ved lektierne i grammatikforløbet, hvilket også

giver god mening, da emnerne netop var dem, som eleverne havde sværest ved i screeningen. Væsentligt er det dog, at kun 1 (3%) af eleverne har tilkendegivet, at lektierne i forløbet har været meget svære. Resultaterne kan derfor tolkes som, at niveauet har været passende, og at eleverne er blevet udfordret uden at føle sig fortabte. Nogle elever forklarer også, hvordan videolektionen har fungeret godt i forhold til at forstå materialet. En elev skriver følgende:

”Det er rart at kunne selv lære det, ved at se en video. Og dermed spole frem og tilbage, hvis man ikke forstår noget” – Elev, post-spørgeskema

Til trods for at eleverne har haft svært ved grammatikken, har det alligevel været en hjælp at kunne have tid til at fordybe sig i undervisningsvideoen. Her er en af fordelene netop, at eleverne har mulighed for at spole frem og tilbage og gense videoen, hvis de har misforstået noget.

Det næste afsnit vil følge op på elevernes vurdering af netop denne sværhedsgrad ved at se på, om de har følt sig forberedt til lektionerne.

4.1.4 Elevernes vurdering af hjemmearbejdet

Endnu en vigtig faktor i elevernes vurdering af lektierne i undervisningsforløbet har været deres vurdering af, hvorvidt de føler, at deres lektie forbereder dem til at deltage i undervisningen. Ifølge teorier om flipped classroom bør denne undervisningsmetode netop forberede eleverne til at deltage i lektionen ved at starte læreprocessen tidligt og forklare emner forud for undervisningen (se kapitel 2).

Eleverne blev derfor i post-spørgeskemaet spurgt ind til, hvorvidt de vurderer at føle sig forberedt til at deltage i undervisningen. Figur 4.7 viser fordelingen af respondentgruppen:

Figur 4.7 – ”I hvilken grad har du følt dig forberedt til at deltage i undervisningen?”. 1 = slet ikke. 5 = meget.

N = 39

Kilde: Post-spørgeskema

Den typiske værdi er kategori '4' hvor 22 (56%) af eleverne placerer sig, hvilket kan kategoriseres som den positive side af skalaen, og 13% af eleverne svarer '5'. Ingen har placeret sig i kategori 1, men der er dog én enkelt elev (3%), der har svaret '2'. Størstedelen af eleverne føler sig således til en vis grad, klædt på til at skulle deltage i undervisningen (69%). Det kan derfor siges, at det har været klart for størstedelen af eleverne, hvad lektionen har gået ud på, og at de i denne forbindelse forstår, hvad lektionen også kommer til at omhandle. På trods af at der gennem undervisningsforløbet er fundet, at 62% af eleverne i gennemsnit har set både videolektionen og besvaret quizen, er det en god fordeling, at 69% af eleverne kan placere sig på den positive side af skalaen. Som nævnt har 77% i gennemsnit set videoerne, og en større andel af eleverne fandt lektionerne sværere end, hvad de er vant til i engelsk. Derfor vurderes det som udmærket, at 69% af eleverne, på trods af sværhedsgraden, og at ikke alle har lavet lektioner, alligevel føler sig forberedt til at kunne deltage i undervisningen. Eleverne har også besvaret det åbne spørgsmål om, hvad de generelt synes om hjemmearbejdet i grammatikforløbet. Her svarer flere, at de synes, at det har været en god måde at arbejde på, da det har været overskueligt og motiverende at se en video. Eksempelvis skriver en elev:

”Det er en god måde i at arbejde med grammatik, i stedet for den klassiske måde [...]. Med denne metode kan man se bider af videoen igen, så meget som man vil, hvis der er noget bestemt man ikke forstår.” – Elev, post-spørgeskemaet

Eleven beskriver her en af de ting, som også gerne skulle være fremtrædende, nemlig at det er muligt at se videoen flere gange, hvis man er i tvivl om noget. Dette er ikke muligt på ”den klassiske måde”, som eleverne kalder det. Dette kan formentlig skyldes de rammer, som undervisere lever under i forhold til lektionens tidsafgrænsning, og at der også er flere elever at tage hensyn til i undervisningen. Hjemmearbejdet i flipped classroom har ikke disse restriktioner, og derfor er det muligt for eleverne at gense et foredrag flere gange, og også at kunne vende tilbage til foredraget flere måneder senere, hvilket kan være nødvendigt i forbindelse med opgaveskrivning eller eksamen. En anden elev skriver:

”Det er meget godt fordu så er du ligesom klar til timen også skal læren ikke stå og forklare som kommer man hurtigt igang med opgaverne” – Elev, post-spørgeskema

Eleven sætter her fokus på det, at man ikke skal vente på at komme i gang med opgaverne, hvis man som elev er klar til at gå i gang, men ikke har mulighed for det, eksempelvis fordi hele klassen skal være med før man kan gå i gang. Det, at foredraget afholdes i hjemmet, danner derfor rammen for, at denne elev synes, at undervisningsmetoden er god, da det løser et problem, der tit kan gøre den traditionelle undervisning kedelig for visse elever. En tredje elev beskriver i post-spørgeskemaet sit syn på hjemmearbejdet i grammatikforløbet som: *”nederen, men effektivt”*. Dette citat afspejler en egentlig negativ holdning til undervisningsforløbet, men på den anden side er eleven også reflektiv og synes alligevel, at det har været *”effektivt”*, hvilket umiddelbart peger på hjemmearbejdet som en succes. Eleverne peger også på i plenumopsamling at det svære ved videolektionen var at man ikke kunne spørge ind til yderligere forklaringer. Størstedelen af eleverne sagde dog at de, efter at have spurgt om hjælp, forstod det de ville have haft hjælp til (se bilag A).

4.2 Lektionerne

Følgende sektion analyserer elevernes besvarelser i forhold til undervisningen, altså det arbejde som er lavet på skolen. Her var det vigtige ved flipped classroom metoden at frigive så meget tid som muligt til elevarbejde, så underviseren kan fungere som vejleder og hjælpe eleverne til at løse opgaver. Afsnittet her er også inddelt i forskellige sektioner, som berører vigtige analysepunkter fra empirien i forbindelse med vurderingen af skolearbejdet.

4.2.1 Aktiv deltagelse

Elevernes aktive deltagelse søges også forøget gennem flipped classroom, da denne metode især kræver samspil elever imellem og mellem elever og underviser. Eleverne blev derfor i præ-spørgeskemaet spurgt ind til deres vurdering af, hvor ofte de deltager aktivt i lektionerne:

Tabel 4.15 – ”Hvor ofte deltager du aktivt i timerne?”

	(aldrig)				(altid)
	1	2	3	4	5
X klassen	0	2	8	7	0
Y klassen	0	2	8	6	2
I alt	0	4	16	13	2

N = 35

N, X-klassen = 17

N, Y-klassen = 18

Kilde: Præ-spørgeskema

Størstedelen af eleverne placerer sig i kategori ’3’ (16) som er midtpunktet på skalaen. Ingen elever placerer sig i skalaens laveste kategori ’aldrig’ og færrest svarer kategori ’5’ (2). En indvendig mod resultaterne i tabel 4.15 er, at skalaen i dette tilfælde ikke er hensigtsmæssigt lavet, da værdierne ’aldrig’ og ’altid’ måske er for ekstreme at vælge, når man skal vurdere sin egen deltagelse. Dette kan være årsagen til at ingen har valgt kategori ’1’ og kun ganske få har valgt kategori ’5’, hvorfor de fleste respondenter placerer sig i midtpunktet eller lige over. Desuden er disse værdier heller ikke mulige at anvende i post-spørgeskemaet, da det ikke vil give mening, at eleverne skal vurdere, at de ’aldrig’ eller ’altid’ har deltaget aktivt i et afgrænset forløb på 3 uger. Derfor blev spørgsmålet i forhold til aktiv deltagelse ændret i post-spørgeskemaet. De to spørgsmål er derfor ikke helt sammenlignelige, men stadig aktuelle at analysere, da den aktive deltagelse er vigtig for at vurdere elevernes holdninger til flipped classroom. Eleverne har svaret følgende i post-spørgeskemaet (tabel 4.16):

Tabel 4.16 – ”I hvilken grad vil du vurdere at have deltaget aktivt i lektionerne?”

	(slet ikke)				(meget)
	1	2	3	4	5
X klassen	1	2	10	5	4
Y klassen	0	0	5	12	1
I alt	1	2	15	17	5

N = 40

N, X-klassen = 22

N, Y-klassen = 18

Note: Grunden til der nu er 40 respondenter i post-spørgeskema er at en elev svarede, at han ikke havde set videolektionerne, og derfor blev han videresendt til skolearbejdet.

Kilde: Post-spørgeskema

Tabel 4.16 viser, at der er større forskel mellem selve klasserne end, der var i præ-spørgeskemaet. I X klassen placerer flest elever sig i midterkategorien ’3’ med 10 respondenter, og de færreste placerer sig i kategori ’1’ med kun 1 respondent. I Y klassen er der flest, der placerer sig i kategori ’4’ med 12 respondenter, og ingen af eleverne har her placeret sig til venstre for midtpunktet på skalaen. Til trods for ændringerne i spørgsmålene og svarværdierne kan det alligevel være relevant at sammenligne tendensen mellem spørgeskemaerne ved at se på værdierne i procenter:

Tabel 4.17 – Grad af aktiv deltagelse i lektionerne

	(lav)		(høj)		
	1	2	3	4	5
Præ-spørgeskema	0%	11%	46%	37%	6%
Post-spørgeskema	2%	5%	37%	43%	13%
Difference (%-point)	+2	-6	-9	+6	+7

N, præ-spørgeskema = 35

N, post-spørgeskema = 40

Kilde: Præ- og post-spørgeskema

Tabel 4.17 viser en tendens til, at flere elever har placeret sig på den højre side af skalaen og dermed, at de i højere grad har deltaget aktivt i lektionerne. Som beskrevet før kan dette dog ikke siges konkret, da spørgsmålet og svarkategorierne er væsentligt ændrede til, at de ikke kan sammenlignes. Der kan dog om post-spørgeskemaet siges, at 93% af eleverne vurderer at have deltaget aktivt i timerne til en vis grad, og at de færreste elever ser deres aktivitetsniveau som lavt eller ikkeeksisterende. At eleverne vurderer, at de har deltaget aktivt kan forklares ved, at elevarbejdet i flipped classroom fylder mere i lektionen, hvorfor flere muligvis også deltager mere aktivt, da de skal løse opgaver og at underviseren aktivt hjælper eleverne til dette. Mine observationer i løbet af lektionerne har også vist, at

eleverne er meget aktive i deres arbejde (se bilag A). Eleverne virker i lektionerne til at arbejde engageret med opgaverne og de elever, som normalt ikke er særlig aktive, virker til at arbejde fokuseret med opgaverne. Mange af eleverne har også et godt samspil internt og de bruger hinanden til at løse opgaverne samt diskutere svarene. Størstedelen af eleverne spørger ofte om hjælp eller vil have rettet deres opgaver løbende for at kontrollere, at de gør det rigtigt. Efterspørgslen efter lærerhjælp har derfor været meget høj og mange af eleverne, især de fagligt svage, lader til at udnytte den ekstra tid til hjælp fuldt ud. Dette har også ofte gjort, at der ikke hver gang var god tid til at samle op på elevarbejdet i lektionerne, da det ofte var nødvendigt at bruge længere tid end planlagt på elevarbejdet. Det kommende afsnit belyser derfor lærerhjælpens indflydelse på undervisningen yderligere.

4.2.2 Deltagelse ved lærerhjælp

Da flipped classroom gerne skulle gøre læreren til en vejleder i stedet for et orakel, er det også interessant at se om eleverne føler at det er lettere at spørge om hjælp, hvis de er i tvivl. I præ-spørgeskemaet blev eleverne spurgt ind til dette, for først at se hvad eleverne gjorde når de var i tvivl, hvorefter de bliver spurgt om at uddybe, hvis de havde svaret at de ikke spurgte om hjælp. Eleverne i præ-spørgeskemaet svarede følgende:

Tabel 4.18 – ”Hvis du er i tvivl eller ikke forstår noget der forklares, spørger du så ind til det?”

	Ja	Nej
X klassen	11	6
Y klassen	14	4
I alt	25 (71%)	10 (29%)

N = 35

N, X-klassen = 17

N, Y-klassen = 18

Kilde: Præ-spørgeskema

Tabel 4.18 viser, at de fleste elever spørger om hjælp, hvis de er i tvivl eller ikke forstår noget der forklares (71%). Dette betyder nødvendigvis også, at 29% af eleverne ikke spørger om hjælp, hvilket svarer til næsten hver tredje elev. Resultaterne er bemærkelsesværdige, da undervisning ideelt bør være sådan, at eleverne spørger ind til det, de ikke forstår. Det er især vigtigt, at eleverne gør dette når der undervises i grammatik, hvorfor det også er relevant at undersøge, hvorfor de 29% ikke spørger yderligere. Eleverne giver følgende relevante forklaringer, fremstillet i tabel 4.19:

Tabel 4.19 – Elevbesvarelser til hvorfor de ikke spørger om hjælp hvis de er i tvivl

Elev 1	<i>"Jeg vil ikke forstyrre undervisningen, og så finder jeg for det meste selv ud af det."</i>
Elev 2	<i>"Det er 'lige meget'. Jeg venter gerne til han så kan komme ned og hjælpe, istedet foran hele klassen."</i>
Elev 3	<i>"Regner med at finde svaret selv."</i>
Elev 4	<i>"Det kommer bare ikke så naturligt, jeg spørger kun hvis jeg kan mærke at det virkelig er vigtigt at jeg ved svaret"</i>
Elev 5	<i>"Det er lidt pinligt"</i>
Elev 6	<i>"ørker ikke"</i>
Elev 7	<i>"magter bare ikke"</i>

Kilde: Præ-spørgeskema

Elev 1 svarer, at han ikke spørger om hjælp, da han ikke vil forstyrre undervisningen. Den samme mentalitet gør sig gældende ved flere af besvarelserne, hvor nogle ikke gider eller finder det pinligt at spørge om hjælp. Denne problematik er bør minimeres i flipped classroom, da undervisningsmetoden opfordrer og nærmest kræver, at eleverne spørger om hjælp og bruger underviseren som mentor til at forstå materialet. Derfor spørges eleverne også ind til dette i post-spørgeskemaet (tabel 4.20):

Tabel 4.20 – "Hvis du var i tvivl om nogle af opgaverne spurgte du så om hjælp?"

	Ja	Nej
X klassen	22	0
Y klassen	16	2
I alt	38 (95%)	2 (5%)

N = 40

N, X-klassen = 22

N, Y-klassen = 18

Kilde: Post-spørgeskema

Tabel 4.20 viser, at 95% af eleverne spørger om hjælp, hvis de er i tvivl om nogle af opgaverne i lektionen. En større andel af eleverne har derfor spurgt om hjælp i eksperimentet end forud for eksperimentet. Kun 5% har ikke spurgt om hjælp, hvis de har været i tvivl, hvorfor det også er relevant at se, hvorfor de 2 som ikke har spurgt om hjælp, ikke har gjort det:

Tabel 4.21 – Elevbesvarelser til hvorfor de ikke spørger om hjælp hvis de er i tvivl

Elev 1	<i>"I dont need help for the most part if i really do ill ask"</i>
Elev 2	<i>"I dont need help"</i>

Kilde: Post-spørgeskema

Ifølge tabel 4.21 har de to som har svaret 'nej', gjort dette fordi, de ikke følte at de havde behov for hjælp. Spørgsmålet i denne henseende kan være misfortolket, da eleverne netop skulle svare, hvad de gjorde "hvis de var i tvivl". Svarene må dog godtages, da de stadig er relevante i forhold til sammenligningen. Interessant er det dog at eleverne, til trods for ikke at mangle hjælp, har formået at lave flere grammatiske fejl i deres besvarelse – endda fejl som også er gennemgået i videolektionerne. Muligvis kan disse elever have svaret 'nej', fordi de er påvirket af, at jeg som underviser kommer til at se deres svar, og derfor muligvis føler, at de skal vise mig, at de sagtens kan klare opgaverne uden hjælp. Der kan argumenteres for, at eleverne har svaret sådan på baggrund af, at de har fundet opgaverne lette og derfor gerne ser, at opgaverne bliver sværere, hvorfor de skriver, at de ikke har haft behov for hjælp. Sværhedsgraden af opgaverne berøres i afsnit 4.2.3.

Sættes svarene til de to spørgeskemaer ind i tabel 4.22 får vi følgende resultater i procent:

Tabel 4.22 – Spørger eleverne om hjælp hvis de er i tvivl?

	Ja	Nej
Præ-spørgeskema	71%	29%
Post-spørgeskema	95%	5%
Difference (%-point)	+24	-24

N, præ-spørgeskema = 35

N, post-spørgeskema = 40

Kilde: Præ- og post-spørgeskema

Som tabellen viser, er der en stigning på 24%-point i svarmuligheden 'ja', hvilket indikerer at flere elever vurderer, at de har spurgt om hjælp, hvis de har været i tvivl om arbejdet på skolen. Det modsatte kan siges om 'nej' kategorien. Der kan nu undersøges om, hvorvidt variabelen 'spørge om hjælp ved tvivl' er afhængig eller uafhængig af, hvilken metode til undervisning der anvendes. Her opfattes præ-spørgeskemaet som en vurdering af al tidligere undervisning og post-spørgeskemaet er elevens vurdering af, om denne har gjort brug af at spørge om hjælp i forhold til eksperimentet. Nulhypotesen i forhold til dette spørgsmål vil således være at elevernes vilje eller mod til at 'spørge om hjælp ved tvivl' er uafhængig af undervisningsmetoden. Igen vælges signifikansniveauet til 5%, hvor den kritiske værdi er 9,49 ved 4 frihedsgrader i χ^2 fordelingen. Teststørrelsen som findes efter beregningerne af observerede og forventede værdier er på 7,72 og den er derfor ikke over det kritiske niveau på 9,49. Der er hermed ikke statistisk belæg for at afvise nulhypotesen.

Selve stikprøven indikerer dog, at eleverne er mere tilbøjelige til at spørge hjælp ved flipped classroom metoden. Grunden hertil kan være, at der ikke længere gøres brug af et foredrag med lærerstyret undervisning, hvor eleverne, som de beskrev før, ikke tør eller har vilje til at spørge om hjælp. Det er dog væsentligt også at diskutere, om de samme resultater vil fremkomme, såfremt eleverne udsættes for mere gruppearbejde, om det så er flipped classroom metoden eller ej. Det essentielle er, at målet med elevarbejdet i flipped classroom netop er at frigive plads til elevarbejdet, hvilket lader til have en positiv påvirkning på, at eleverne ikke føler sig presset ved at stille spørgsmål i timerne.

4.2.3 Sværhedsgrad af opgaver

For at kontrollere om niveauet har været passende eller for svært for eleverne, skulle der i begge spørgeskemaer spørges ind til elevernes vurdering af sværhedsgraden. Forventeligt skulle opgaverne udgøre en vis sværhedsgrad, men helst heller ikke være for svære da videolektionen gerne skulle klæde eleverne godt på til, at kunne løse opgaverne i timen. Afsnittet er inddelt i to sektioner, som henholdsvis analyserer sværhedsgraden ved engelsk grammatik og sværhedsgraden af opgaverne i eksperimentet.

Vurdering af sværhedsgrad af engelsk grammatik – præ-test

Eleverne har i præ-spørgeskemaet svaret følgende i forhold til hvor svært de selv vurderer at have ved engelsk grammatik (figur 4.8):

Figur 4.8 – ”Har du let eller svært ved engelsk grammatik?”. 1 = meget let. 5 = meget svært.

N = 35

Kilde: Præ-spørgeskema

Ifølge elevernes besvarelser på hvor svært de føler, at engelsk grammatik er, placerer de fleste (37%) sig i kategori '3', hvilket er midtpunktet på skalaen. Ingen af eleverne vurderer sig til at have 'meget svært' ved engelsk grammatik. At 54% vurderer sig til at være midt for eller lige over midten på skalaen stemmer udmærket overens med at årgangens gennemsnitlige scorer i screeningen svarer til 66,07% korrekte svar. Da der er tale om en gennemsnitsscore i screeningen, kan visse elever dog

trække scoren særdeles op og omvendt. 46% af eleverne vurderer at have lettere ved engelsk grammatik, hvilket kan påvirke, at disse elever har trukket gennemsnittet op. Det skal dog siges at 66,07% i gennemsnitlige korrekte svar ikke indikerer, at eleverne (i gennemsnit) har let ved engelsk grammatik. Præ-spørgeskemaet er i dette spørgsmål derfor også åben for fejlkilder i og med, at undersøgelsesdesignet netop spørger eleverne ind til deres egen vurdering retrospektivt, hvorfor empirien kan indikere en vis grad af bias. Figur 4.8 viser dog, at eleverne placerer sig bredt fordelt over skalaen, og at der ikke er nogen af yderpunkterne, der er overvejende stærkt repræsenteret i empirien. 23% af eleverne vurderer dog at have 'meget let' ved engelsk grammatik, hvilket også kan fortolkes som en lethed til at forstå og arbejde med grammatiske emner, hvorfor disse eleverne placerer sig i kategori '1'.

Vurdering af sværhedsgrad af engelsk grammatik – post-test

I afsnit 4.1.3 viste resultaterne, at eleverne ikke havde overvejende sværere eller lettere ved lektierne, men at sværhedsgraden af lektierne virker til at have været passende til niveauet. Som nævnt i samme afsnit skrev nogle af eleverne også, at video som lektie har været en god hjælp til at forstå de grammatiske emner, da de har kunnet se foredraget igen og igen. Det forventes derfor ligeledes at niveauet af opgaverne i elevarbejdet på skolen også er passende. Derfor spørges eleverne ind til dette i post-spørgeskemaet. Resultaterne kan ses i figur 4.9:

Figur 4.9 - ”Havde du let eller svært ved opgaverne i lektionen”. 1 = meget let. 5 = meget svært.

N = 40

Kilde: Post-spørgeskema

Ifølge besvarelserne til dette spørgsmål placerer de fleste elever sig i kategori '2' (45%), hvilket svarer til den lette side af skalaen. Kun 13% bevæger sig over midtpunktet mod vurderingen, at opgaverne har været svære. Hvis skalaen deles i to vil 60% af eleverne være på den højre side af skalaen og disse føler herved, at opgaverne har været til den lette side. Derfor kan det udledes, at 40% af eleverne vurderer sværhedsgraden som passende eller svær.

Følgende tabel (4.23) sammenligner de to spørgeskemaer:

Tabel 4.23 – Vurdering af sværhedsgrad

	(meget let) 1	2	3	4	(meget svært) 5
Sværhedsgrad af engelsk grammatik	23%	23%	37%	17%	0%
Sværhedsgrad af opgaver i eksperimentet	15%	45%	27%	13%	0%
Difference (%-point)	-8	+22	-10	-4	0

N, sværhedsgrad ved engelsk grammatik = 35

N, sværhedsgrad af opgaver i eksperimentet = 40

Kilde: Præ-spørgeskema og post-spørgeskema

Til trods for at 23% af eleverne forud for eksperimentet vurderer sværhedsgraden i engelsk grammatik til kategori '2', stiger denne til hele 45% i forhold til opgaverne i undervisningsforløbet. Dette er til trods for, at eleverne har haft at gøre med grammatiske emner, som eleverne har scoret markant lavest i, i screeningen. Andelen af elever som vurderede at have 'meget let' ved engelsk grammatik er også mindre (-8%-point), i forhold til hvor lette eleverne synes opgaven har været. Tabel 4.23 er dog ikke helt sammenlignelig, da der i præ-spørgeskemaet tales om sværhedsgrad i engelsk grammatik generelt, og at der i post-spørgeskemaet spørges ind til elevernes vurdering af sværhedsgraden af opgaverne i elevarbejdet på skolen. Derfor er tabellen også beskrevet varsomt og ser på, hvordan eleverne har vurderet engelsk grammatik som svært eller let, sammenlignet med deres vurdering af opgaverne i lektionerne.

Umiddelbart er det en tilfredsstillende vurdering i forhold til sværhedsgraden af opgaver. Resultaterne i tabel 4.23 kan forklares på to måder. (1) Eleverne har haft lettere ved opgaverne og opgaverne har derfor været for lette at lave. Opgaverne har været lavet på baggrund af, at eleverne gennemsnitligt var svage i forhold til de tre grammatikemner (flertalsdannelse, ejefald og udvidet tid), hvorfor opgaverne heller ikke har været på det højeste niveau, men de er alligevel forsøgt differentieret. (2) Resultaterne kan tolkes som, at eleverne har haft lettere ved opgaverne, men at opgaverne niveau har været passende på baggrund af screeningen, og at eleverne blot kan have lært meget af videolektionen. Desuden har alle eleverne også haft mulighed for at få hjælp til at løse opgaverne i lektionerne, hvilket netop også er i fokus i forhold til flipped classroom metoden. Dette kan gøre, at eleverne har følt, at de har haft lettere ved opgaverne, da de skulle løse disse på skolen og ikke i hjemmet. Dette må forventes at have en stor faktor at spille, da flipped classroom netop tillader længere tid til at arbejde med opgaver i praksis samt at få hjælp af underviseren.

Næste afsnit vil fortolke videre på disse resultater gennem elevernes besvarelser i forhold til individuel læring og forståelse for de grammatiske emner.

4.3 Elevernes vurdering af undervisningsforløbet

Følgende afsnit vil berøre elevernes egne vurderinger af flipped classroom forløbet. Først tolkes på vurderingen af egen læring i forhold til metoden og tidligere undervisning. Slutteligt samles op på elevernes egen vurdering i en samlet helhed.

4.3.1 Vurderingen af læreprocessen

Eleverne blev i spørgeskemaet spurgt om at vurdere deres egen læring i forhold til flipped classroom metoden. Hele formålet med at skulle anvende flipped classroom til undervisningen af engelsk grammatik afhænger i sidste ende af om eleverne vurderer at have lært materialet.

Et af de kriterier som skal udfyldes hertil er, at eleverne får den nødvendige hjælp til at forstå de grammatiske emner i lektionerne. Derfor blev eleverne i post-spørgeskemaet spurgt ind til om de vurderer, at der er tid til deres individuelle læring i undervisningen (illustreret i tabel 4.24):

Tabel 4.24 – ”I hvilken grad vil du mene at lektionerne har givet tid til din individuelle læring?”. 1 = slet ikke. 5 = meget.

	(slet ikke)				(meget)
	1	2	3	4	5
X klassen	0	0	7	13	2
Y klassen	0	1	5	9	3
I alt	0 (0%)	1 (3%)	12 (30%)	22 (55%)	5 (13%)

N = 40

N, X-klassen = 22

N, Y-klassen = 18

Kilde: Post-spørgeskema

Ingen af eleverne har placeret sig i kategori ’1’ og en enkelt har placeret sig i kategori ’2’, hvilket svarer til 3% af den samlede respondentgruppe (40 elever). Denne ene elev har også svaret, at opgaverne i lektionen har været ’lette’ (kategori 2), at lektionerne var ’nemme’ (kategori 4), og svarer på hvad der har været skidt ved forløbet: *”den individuelle læring, af en elev med måske bedre grammatisk viden”* (Se bilag H). Det kan derfor formodes, at den enkelte elev har svaret kategori ’2’, da eleven har haft lettere ved opgaverne, hvorfor den individuelle læring har været lav. Dette indikerer dog ikke at der ikke har været ’tid’ til læring, men at den enkelte ikke har følt det grammatiske niveau udfordrende. To andre elever kommenterer på hvad der har været godt ved undervisningsforløbet:

”at der var mere tid til hjælp og evt. spørgsmål” – Elev, post-spørgeskema

”at man har mere tid til at få hjælp til opgaverne” – Elev, post-spørgeskema

Disse citater viser især det som har været formålet med den ekstra tid til elevarbejdet, hvor eleverne kunne få hjælp til grammatikopgaverne, hvilket gerne skulle give tid til og mulighed for høj individuel læring. De fleste elever vurderer, at der har været tid til deres individuelle læring (68%) og 30% af

eleverne placerer sig i midtpunktet på skalaen, hvilket ses som at vurdere tiden hertil middel. At 30% af eleverne vurderer tiden til den individuelle læring som 'middel' er ikke nødvendigvis en negativ konsekvens ved flipped classroom metoden, da det kan tolkes som et tegn på, at der er mange elever i klassen der skal tages hensyn til. Dette kan betyde, at de elever som har brug for mere hjælp ikke nødvendigvis kan tildeles al den hjælp, som kunne ønskes på grund af rammefaktorer såsom tid og antal af elever i klassen.

Det næste kriterie som søges undersøgt er elevernes subjektive vurdering af om de har fået en bedre forståelse for de grammatiske emner i forbindelse med grammatikforløbet. Dette er eleverne blevet spurgt om i post-spørgeskemaet (se tabel 4.25):

Tabel 4.25 – ”I hvilken grad har lektionerne givet dig en bedre forståelse for de grammatiske emner?”.

	(slet ikke)		(meget)		
	1	2	3	4	5
X klassen	0	1	4	13	4
Y klassen	0	1	4	12	1
I alt	0 (0%)	2 (5%)	8 (20%)	25 (62%)	5 (13%)

N = 40

N, X-klassen = 22

N, Y-klassen = 18

Kilde: Post-spørgeskema

Ingen af eleverne har vurderet at de 'slet ikke' har fået en bedre forståelse af de grammatiske emner. 5% (kun 2 elever) vælger dog kategori '2', hvilket kan tolkes som nogen forståelse, men dog ikke over midtpunktet. 20% af eleverne har vurderet deres forståelse ved kategori '3' og kan tolkes som opnåelse af middel forståelse. De 25% som har svaret '2' eller '3' kan være de elever som stadig har svært ved de grammatiske emner og som har brug for mere hjælp til at forstå emnerne, samt mere erfaring eller øvelse i grammatikken. Som nævnt er resultaterne elevernes subjektive holdning til deres læring og det giver derfor ikke nødvendigvis et reelt billede af deres læring. Læringen må nødvendigvis også ses som en proces og hvis eleverne har svært ved grammatik er det heller ikke umiddelbart noget man lærer på én lektion. Det kan betragtes som realistisk at 25% af eleverne vurderer, at have behov for bedre at forstå de grammatiske emner når 13% ligeledes vurderer at have haft svært ved opgaverne i lektionen (se afsnit 4.2.3). De fleste elever vurderer dog i højere grad at have fået en bedre forståelse for de grammatiske emner, da 62% vurderer forståelsen som kategori '4' og 13% af eleverne vurderer forståelsen som kategori '5'. Resultaterne kan således tolkes som at forståelsen for

emnerne kunne have været højere, men dog har eleverne i høj grad fået en bedre forståelse for de grammatiske emner de har arbejdet med under flipped classroom.

Endvidere er eleverne i post-spørgeskemaet også blevet bedt om at vurdere, hvorvidt de mener at have fået mindre eller mere ud af undervisningsmetoden. Tabel 4.26 viser respondenternes svar:

Tabel 4.26 – ”I hvilken grad mener du at have fået mindre eller mere ud af grammatikundervisningen ved flipped classroom metoden?”.

	(mindre ud af)			(mere ud af)	
	1	2	3	4	5
X klassen	0	0	6	12	4
Y klassen	0	0	2	11	5
I alt	0 (0%)	0 (0%)	8 (20%)	23 (57%)	9 (23%)

N = 40

N, X-klassen = 22

N, Y-klassen = 18

Kilde: Post-spørgeskema

Ingen af eleverne har svaret kategori ’1’ og ’2’, hvilket indikerer, at ingen af eleverne vurderer at have fået mindre ud af undervisningsforløbet. Størstedelen af eleverne svarer kategori ’4’ (57%) og vurderer derfor at have fået mere ud af undervisningen. 20% placerer sig på midtpunktet, hvilket kan tolkes som en middelværdi eller hverken/eller i forhold til om man har fået mindre eller mere ud af flipped classroom metoden. Dette vil sige at 80% af eleverne vurderer, at de i en eller anden grad har fået mere ud af grammatikundervisningen *på grund af flipped classroom metoden*.

4.3.3 Afsluttende vurdering

Ved at sammenligne tabellerne fra afsnit 4.3 kan der dannes et overblik over elevernes egen fortolkning af hvorvidt undervisningsforløbet har været en succes. Herved fremstilles tabel 4.27:

Tabel 4.27 – Elevernes vurdering af undervisningsforløbet.

	1	2	3	4	5
Individuel læring	0%	3%	30%	55%	13%
Bedre forståelse	0%	5%	20%	62%	13%
Mindre eller mere ud af grammatikundervisning	0%	0%	20%	57%	23%

N = 40

Kilde: Post-spørgeskema

Tabel 4.27 danner et overvejende positivt billede af undervisningsforløbet. At 80% af eleverne har vurderet, at de til en vis grad har fået mere ud af grammatikundervisningen hænger godt sammen med, at 75% af eleverne vurderer at have fået en bedre forståelse for de grammatiske emner, og at 68% af eleverne mener, at der har været relativt god tid til deres individuelle læring. Resultaterne i tabel 4.27 viser den overordnede succesrate af undervisningsforløbet hvor eksperimentet, ifølge eleverne, har været en succes i forhold til den grammatik undervisning de husker tilbage på. En af eleverne kommenterer også på dette i sit svar til spørgsmålet ”*hvad har været godt ved grammatikforløbet?*”:

”massere af tid til at lave opgaver og få hjælp til opgaver, samt få men effektive lektier”

– Elev, post-spørgeskema

Eleven her samler op på lige præcis de elementer, som eleven føler har gjort undervisningsforløbet særligt succesfuld. Den ekstra tid til opgaver samt tid til at få hjælp kan have gjort, at mange af eleverne har fået mere ud af grammatikundervisning, da der har været plads til den individuelle læring, hvilket har givet en bedre forståelse for de grammatiske emner. Eleven kommenterer også på den overskuelighed der har været i at lave lektierne, som er nævnt tidligere, men at lektien, på trods af at have været overskuelig, stadig har været effektive.

Eleverne er i post-spørgeskemaet også blevet bedt om at vurdere grammatikforløbet på en skala fra 1-5, som henholdsvis repræsenterer en lav og høj vurdering. Figur 4.10 herunder viser elevernes svar:

Figur 4.10 - ”På en skala fra 1-5 hvordan vurderer du grammatikforløbet?”. 1 = lav. 5 = høj

$N = 40$

Kilde: Post-spørgeskema

Resultaterne i figur 4.10 viser, at eleverne som vurderer grammatikforløbet til over middel (kategori 4 og 5) er størstedelen af eleverne (80%). Kun en enkelt elev vurderer grammatikforløbet under middel. Ud fra denne skala er det også interessant at vide, hvorvidt eleverne vurderer, at undervisningen i engelsk grammatik bør fortsætte med at være på flipped classroom metoden. Derfor er eleverne også blevet spurgt om de gerne vil fortsætte med flipped classroom (resultaterne fremgår af tabel 4.28):

Tabel 4.28 – ”Vil du gerne fortsætte med at have grammatikundervisning på denne måde (flipped classroom)?”.

	Ja	Nej	Ved ikke
X klassen	18	2	2
Y klassen	17	0	1
I alt	35 (87%)	2 (5%)	3 (8%)

N = 40

N, X-klassen = 22

N, Y-klassen = 18

Kilde: Post-spørgeskema

Størstedelen af eleverne (87%) vil gerne fortsætte med at have flipped classroom til engelsk grammatikundervisning. Kun to elever (5%) vil ikke fortsætte med metoden og tre elever (8%) har svaret ’ved ikke’. Der kan derfor argumenteres for at anvendelsen af flipped classroom metoden til engelsk grammatik er blevet taget godt imod af eleverne.

4.4 Bivariat analyse af relevante variable

Hvor de forrige afsnit har været deskriptiv beskrivelse af empirien med en overvejende del af univariat analyse med frekvenstabeller og figurer, vil dette afsnit dykke dybere ned i en bivariat analyse af relevant data. Afsnittet gør derfor brug af krydstabeller til at se på væsentlige sammenhænge mellem forskellige variable i post-spørgeskemaet. Krydstabellerne kan derfor vise sammenhænge mellem hvad respondenterne har svaret i to forskellige kategorier. For at gøre empirien mere håndgribelig vil der blive foretaget en rekodning af variablene for nærmere at kunne sige noget om forholdet mellem variablene i en empiri med et relativt lille antal respondenter.

Tabel 4.29 sammenholder variablene ’motivation til at se videolektie’ og ’motivation til at svare på quiz’. Begge variable er rekodet således, at kategori ’1’ og ’2’ lægges sammen, og at kategori ’4’ og ’5’ er lagt sammen. Dette deler skalaen op i en negativ side (1), et midtpunkt (3) og en positiv side (5). Det må formodes, at motivationen til at se videolektien samt svare på quizzen umiddelbart vil være overvejende ens, da de begge er lektien i grammatikforløbet (se tabel 4.29).

Tabel 4.29 – ”Motivation til at se videolektie” sammenholdt med ”Motivation til at svare på quiz”.

Motivation til at se videolektie	Motivation til at svare på quiz			I alt
	(Slet ikke) 1	3	(Meget) 5	
(Slet ikke) 1	2	1	1	4
3	3	5	5	13
(Meget) 5	0	5	17	22
I alt	5	11	23	39

N = 39

Kilde: Post-spørgeskema

Tabel 4.29 viser, at de fleste elever som svarer, at de er positivt motiverede til at se videolektionen også er positivt motiverede til at svare på quizzen, da 17 svarer (5,5). Den næststørste gruppe på 13 elever der har svaret midtpunktet '3' fordeler sig mere spredt på variabelen 'motivation til at svare på quiz'. Den mindste gruppe på 4 elever har svaret, at de til en vis grad ikke har været motiveret til at se videolektionen. I den mindste gruppe er der et lille overtal af elever der heller ikke har været motiveret til at svare på quizzen. Der kan argumenteres for at forholdet mellem de to variable viser en tendens til, at de elever der er motiveret til at se videolektionen også er motiveret til at svare på quizzen.

Det giver logisk mening, at det i empirien forholder sig sådan, at motivationen til at se video og svare på quiz danner en vis korrelation. Dette ændrer dog ikke på at der, som beskrevet i afsnit 4.1.1 blev fundet, at i gennemsnit ser 77% videolektion og 62% laver quizzen. Der er således fundet, at eleverne er mere tilbøjelige til blot at se videolektionen uden at lave quizzen. Tabel 4.29 viser dog også, at motivationen til at svare på quiz er svingene og der er nødvendigvis heller ikke en sammenhæng mellem om man får lavet lektier og om man er motiveret til at lave lektier.

To andre variable som er interessante at forholde i forhold til hinanden er 'sværhedsgrad af lektier' og 'graden af forberedt til at deltage' da man kan formode, at såfremt man har svært ved lektierne, kan man godt føle sig mindre forberedt til at deltage i lektionen. Variablene i tabel 4.30 er også rekodet således at på variabelen 'sværhedsgrad af lektier' kodes '1' sammen med '2' og danner svær, mens '4' og '5' kodes sammen til at danne 'let'. I variabelen 'forberedt til at deltage' er '1' og '2' også kodet sammen til at danne 'slet ikke', og '4' og '5' er rekodet til at danne værdien 'meget' (illustreret i tabel 4.30).

Tabel 4.30 – ”Sværhedsgrad af lektier” sammenholdt med ”forberedt til at deltage”.

Sværhedsgrad af lektier	Forberedt til at deltage			I alt
	(Slet ikke) 1	3	(Meget) 5	
(svært) 1	0	1	2	3
3	1	5	12	18
(let) 5	0	5	13	18
I alt	1	11	27	39

N = 39

Kilde: Post-spørgeskema

I tabel 4.30 ses det, at flest elever har følt sig ’meget’ forberedt til at deltage i lektionen (27). Af dem som har haft ’let’ ved lektien har ’13’ elever følt sig ’meget’ forberedt og ’12’ elever har følt sig middel forberedt. Eleverne som har haft ’svært’ eller ’middel’ ved lektien har enten følt sig ’middel’ eller ’meget’ forberedt. Tendensen i tabel 4.30 er således, at til trods for, at man har svært ved lektionerne, føler man sig stadig forberedt til at deltage. Dette kan tyde på, at selvom de grammatiske emner har været svære for eleverne, har de alligevel opnået en vis grad for forståelse og følt sig klar til at deltage. Delen af elever der har haft ’svært’ ved lektien er dog ganske lille (3), mens at eleverne der har haft ’middel’ eller ’let’ ved lektien er væsentligt større (36).

Da flipped classroom er opbygget om at bruge meget tid på elevarbejde er det også interessant at se på forholdet mellem de to variable ’aktiv deltagelse’ og ’bedre forståelse’. Her kan der argumenteres for, at den aktive deltagelse forhåbentligt også har givet en bedre forståelse for de grammatiske emner. Variablene ’aktiv deltagelse’ og ’bedre forståelse’ er rekodet på samme måde som tidligere og der dannes derfor en ’lav’ værdi og en ’høj’ værdi på hver sin side af skalaen. Tabel 4.31 viser variablene sammenholdt med hinanden:

Tabel 4.31 – ”Aktiv deltagelse” sammenholdt med ”bedre forståelse”.

Aktiv deltagelse	Bedre forståelse			I alt
	(lav) 1	3	(høj) 5	
(lav) 1	0	1	2	3
3	2	5	8	15
(høj) 5	0	2	20	22
I alt	2	8	30	40

N = 40

Kilde: Post-spørgeskema

I tabel 4.31 viser resultaterne, at flest elever har fået en 'høj' forståelse for de grammatiske emner i undervisningsforløbet. Kun '2' elever vurderer både at have fået en 'lav' forståelse og en 'middel' grad af aktiv deltagelse. '20' respondenter har både haft en høj deltagelse og vurderer at have fået en 'høj' grad af bedre forståelse, hvilket stemmer overens med formodningen om at aktivitet i lektionerne gerne skulle føre til en høj læreproces, hvilket der er en markant tendens til ifølge resultaterne og eleverne. En lille gruppe på '3' elever vurderer at have en 'lav' grad af aktiv deltagelse, men de har alligevel vurderet at have fået en middel eller høj grad af forståelse for grammatikemnerne. Læringen ved eleverne kan aldrig garanteres, men tallene i tabel 4.31 viser dog, at eleverne med høj deltagelse også får en relativt højere eller bedre forståelse for de emner, der arbejdes med i undervisningen.

Flipped classroom metoden peger på vigtigheden af, at elevarbejdet fylder meget i undervisningen, og at læreprocessen gerne bliver høj ved, at der frigives mere tid til at eleverne får hjælp af underviseren individuelt og i grupper. Derfor er det naturligvis også relevant at se på forholdet mellem variabelen 'bedre forståelse' og 'tid til individuel læring' for, at vurdere om eleverne som mener at have fået en bedre forståelse også mener, at der har været tid til deres læring. Rekodningen af variablene 'bedre forståelse' og 'tid til individuel læring' er også sket ved at lægge værdierne '1' og '2' sammen og værdierne '4' og '5' sammen. Desuden er der, for nemheds skyld, også skrevet 'lav' og 'høj' vurdering af individuel læring i stedet for henholdsvis 'slet ikke' og 'meget'.

Tabel 4.32 – ”Bedre forståelse” sammenholdt med ”tid til individuel læring”.

	Tid til individuel læring			I alt
	(lav) 1	3	(høj) 5	
Bedre forståelse (lav) 1 3	1	1	0	2
(høj) 5	0	5	3	8
I alt	0	6	24	30
	1	12	27	40

N = 40

Kilde: Post-spørgeskema

Størstedelen (30) af eleverne vurderer at have fået en 'høj' grad af bedre forståelse for de grammatiske emner. Af disse 30 respondenter har 24 også svaret, at der har været 'høj' grad af tid til deres individuelle læring. Der kan derfor argumenteres for, at disse elever har følt, at der individuelt har været meget tid til deres læring, og at de også har fået en bedre forståelse for emnerne. To elever vurderer at have fået en 'lav' grad af bedre forståelse for emnerne og disse elever har også placeret sig lavere

på skalaen for vurdering af tid til individuel læring. Der er således en tendens til, at ved at skabe mere tid til at interagere med den enkelte elev, føler de også, at de får en høj forståelse af emnerne. Dette kan dog også have noget at gøre med, at de som har fået en bedre forståelse også ofte er dem, som har lavet lektier og deltaget aktivt i lektionerne.

5 Diskussion

I det følgende afsnit foretages en diskussion af resultaterne fra eksperimentet, som blev analyseret i forrige afsnit. Først diskuteres resultaterne og herefter diskuteres metoden, hvorpå empirien er opnået.

5.1 Diskussion af flipped classroom

Gennem undersøgelsen har der været et ønske om at afdække elevernes vurdering af undervisningsmetoden flipped classroom. Det følgende afsnit vil diskutere resultaterne for at vurdere om flipped classroom har været en succes.

5.1.1 Motivation under Flipped Classroom

Et af de kriterier hvorpå flipped classroom kan bedømmes er, hvorvidt eleverne har været motiveret til at lave deres lektier. Som det har fremgået i det forrige kapitel, har der været argumenter for hvorvidt, der er sket en forstærkning af elevernes motivation til at lave lektier. Da det må anses som værende vigtigt for elevernes læreproces at lave lektier er det også nødvendigt at undersøge om man ved hjælp af anderledes metoder kan gøre flere elever motiveret til netop at lave deres lektier.

For at afdække om eleverne vurderer at føle sig mere motiveret til at lave lektier ved brug af flipped classroom metoden, skulle de først besvare, hvor motiveret de forud for eksperimentet har følt sig til at lave engelsk grammatiklektier. Herefter skulle eleverne i post-spørgeskemaet vurdere, hvorvidt de følte sig motiveret til at se videolektionen. Ved at sammenholde de resultater der forekom i hvert spørgeskema blev det fundet, at eleverne i højere grad følte sig mere motiveret til at lave grammatiklektier under eksperimentet. Dette resultat blev yderligere understøttet gennem en signifikans-test, hvor beregninger viste, at der var statistisk belæg for, at der var forskel på elevernes motivation til at læse engelsk grammatiklektier før og efter eksperimentet.

Eksperimentet har, som skrevet, også gjort brug af interaktivitet i hjemmearbejdet gennem quiz-besvarelser og derfor er der også blevet spurgt ind til dette i spørgeskemaerne. Quizzen ses dog som sekundærlektie og derfor ikke den vigtigste del, men den er stadig forventet besvaret af eleverne.

Resultaterne viste, at eleverne i eksperimentet i højere grad følte sig motiveret til at lave grammatikopgaver end forud for eksperimentet. Som ved motivation for at læse lektie blev der også lavet en signifikanstest af denne data, dog kunne der ikke findes signifikant forskel mellem variablene. Resultaterne fra undervisningsdagbogen viste da også, at af dem der havde lavet lektier, var der færre som besvarede quizen end der så videoen. Dette peger dog ikke væk fra at eleverne har lavet begge lektier og derved har afprøvet interaktiviteten og måske fået en bedre læring.

Det kan diskuteres, hvorvidt disse forskellige resultater siger noget om elevernes motivation til at lave lektier under flipped classroom. Resultaterne er fundet på baggrund af et relativt kort forløb. Dette kan betyde, at elevernes motivation for at lave lektier i eksperimentet har været højere, da det har drejet sig om en kort periode. Derudover kan motivationen også have været højere på baggrund af, at det kan være en helt ny oplevelse for eleverne at bruge denne undervisningsmetode, hvorfor eleverne kan se den som spændende og derfor være mere motiveret. Igennem denne argumentation kan det netop diskuteres, hvorvidt de samme resultater vil finde sted såfremt eksperimentet have foregået over en længere periode, og at eleverne gennem mere erfaring med undervisningsmetoden stadig i lige så høj grad vil være motiveret til at lave lektier.

5.1.2 Læring under Flipped Classroom

Tidligere studier påpegede, at interaktivitet var en vigtig del af hjemmearbejdet og at en formativ quiz kan hjælpe elevernes læring (Zhang et al., 2006; Kirch, 2014; Levinsen et al., 2016). Hensigten ved quizen er derfor todelt. For det første skulle interaktivitet i hjemmet skabe forbindelse mellem video og viden således at eleverne kunne anvende og teste deres nyfundne viden. For det andet skulle dette også skabe forbindelse mellem hjemmearbejdet og undervisningslektionen ved at forberede eleven til det kommende arbejde på skolen (Levinsen et al., 2016:41).

Det næste spørgsmål som derfor trænger sig på er, hvorvidt eleverne har følt at lektien har dannet en bro til undervisningen. Her svarede størstedelen af eleverne at de følte sig meget forberedt til at deltage i undervisningen. Dette resultat kan dog ikke sammenlignes med forudgående vurderinger, men det fortæller dog, at der trods alt ikke har været en negativ effekt på elevernes følelse af hvor forberedte de har følt sig. Videolektie og interaktiv quiz må derfor formodes at have virket efter hensigten og at der er dannet en bro mellem hjemmearbejde og skolearbejde, hvilket kan have haft en positiv betydning for at starte elevernes læreproces allerede forud for undervisningen. Det kan dog diskuteres, hvorvidt dette også opnås gennem traditionelle lektier og dette kan der desværre ikke undersøges for i eksperimentet. Der blev dog argumenteret for at eleverne trods sværhedsgraden fik

en bedre forståelse for grammatikken, hvorfor lektierne og lektionerne især har hjulpet eleverne. Derudover vurderede størstedelen af eleverne også at de havde fået mere ud af undervisningen gennem flipped classroom.

Da flipped classroom også skulle sætte fokus på en elevcentreret undervisning skulle eleverne også gerne være mere aktive i lektionerne. At undersøge elevernes aktivitet er dog en besværlig affære, da det kan kræve et helt eksperiment i sig selv og desuden være svært at opstille laboratorietilstande for at måle dette. Derfor blev det gennem undersøgelsesdesignet vurderet, at da det i forvejen er elevernes subjektive holdninger der undersøges, må man også godtage, at eleverne evaluerer deres egen aktive deltagelse. Derudover kunne jeg som underviser også gøre observationer i undervisningen. Empirien viste dog ikke en markant forskel mellem præ- og post-test, hvorfor elevernes egen vurdering af deres aktivitet ikke er steget markant. Det kan dog være svært at skulle vurdere sin egen aktivitet på en skala - både før og efter eksperimentet. Eksempelvis kan man se realistisk eller urealistisk på sin egen aktivitet og placere sig omtrent samme sted på skalaen som før, da man føler man ofte har det samme aktivitetsniveau.

En af grundstenene i flipped classroom bygger på, at der i undervisningen fokuseres på elevcentreret læring, og at der derfor skal være tid til at eleverne kan arbejde med opgaver i samspil med hinanden og underviseren (Bergmann & Sams, 2012; Schunk, 2016). Her vurderede størstedelen af eleverne i eksperimentet, at der var i høj grad var tid til deres individuelle læring, hvorfor undervisningsmetoden må siges at have fungeret efter hensigten på dette punkt. Ligeledes vurderer eleverne også at have fået en bedre forståelse for grammatikken gennem eksperimentet. Eleverne blev også spurgt om at vurdere i hvilken grad de havde fået mindre eller mere ud af undervisning gennem flipped classroom. Her indikerer resultaterne at 32 elever (80%) vurderer at have fået mere ud af grammatikundervisningen i eksperimentet. Igen må dette resultat diskuteres da eleverne både kan være påvirket af min rolle som underviser, at undervisningsmetoden er ny og at erfaringen med undervisningsmetoden er begrænset. Resultatet er dog så markant, at der må argumenteres for, at respondenterne i dette eksperiment har fået mere ud af undervisningsmetoden, der har frigivet tid til individuel læring og fordybelse i grammatik emner med underviseren som mentor.

Igennem analysen er det fundet at eleverne vurderer at have høj motivation til at lave lektier og at de har lært meget gennem forløbet. Størstedelen af eleverne vurderer også forløbet højt på en skala fra 1-5 (se figur 4.10). Der kan derfor argumenteres for at undervisningsmetoden har fungeret godt til at undervise HHX elever i engelsk grammatik. Trods eksperimentet er ganske kort, respondentgruppen lille og erfaringerne få, så må flipped classroom siges at være en succes. Resultaterne viser

ligeledes, at eleverne vurderer forløbet højt og at størstedelen (87%) af eleverne ønsker at fortsætte med grammatikundervisning ved flipped classroom metoden (tabel 4.28).

5.1.3 Den didaktiske relationsmodel

Løbende gennem kapitel 4 og 5 er de forskellige kategorier i den didaktiske relationsmodel også nævnt, og derfor vil følgende afsnit kort samle op på de forskellige kategorier i forhold til eksperimentets resultater.

Elevernes læringsforudsætninger var det, som først lagde grund til bestemmelsen af de tre grammatiske emner. De tre kategorier eleverne havde sværest ved blev valgt og derfor var det forventeligt, at eleverne ville have svært ved grammatikken. Formålet med flipped classroom var dog også, at eleverne gerne skulle have gode læringsforudsætninger for at lære materialet, da videolektion og elevarbejdet på klassen skulle give dem gode forudsætninger for at forstå materialet. I forhold til sværhedsgraden af lektierne var der et skift i elevernes placering på skalaen, da størstedelen af eleverne placerede sig i midtpunktet i forhold til deres vurdering af sværhedsgraden (se tabel 4.14). I forhold til opgaverne på klassen vurderede flere elever, at dette var nærmere den 'lette' side men dog ikke for let (se tabel 4.23). Resultaterne må derfor være positive i forhold til flipped classroom, da eleverne, på trods af at de scorede lavt i de pågældende grammatiske emner i screeningen, alligevel har vurderet, at sværhedsgraden har været udmærket samt, at de også har følt sig forberedt til skolearbejdet (se afsnit 5.1.2). Resultaterne i kapitel 4 viste også, at eleverne vurderer forløbet positivt, at de har fået meget ud af forløbet, og at der har været tid til 'høj' aktiv deltagelse. Dette indikerer derfor, at ramme faktorerne, indholdet og læreprocessen har været en succes i forhold til at anvende flipped classroom til grammatiske emner, som eleverne har haft svært ved. Målet om at give eleverne en forståelse for de grammatiske emner må derved også vurderes som en succes i forhold til, hvad eleverne selv vurderer.

5.2 Metodediskussion

Hvor forrige afsnit diskuterede resultaterne fra undersøgelsen vil det kommende afsnit diskutere metoderne til at opnå resultaterne.

5.2.1 Undersøgellesdesignet

Undersøgellesdesignet er som tidligere beskrevet inspireret af et longitudinal design. Her kunne valget i stedet være faldt på et tværsnits-design for at få et 'snapshot' af elevernes vurdering, men dette ville ikke være hensigtsmæssigt, da tværsnits-design arbejder uden en intervention (de Vaus, 2001:49-50, 170). Derfor faldt valget i stedet på et retrospektivt quasi-longitudinalt design med en præ-test, intervention og post-test for at udsætte eleverne for den metode, som der søges målt på og for at kunne se på sammenhænge mellem testene. En problematik ved designet er manglen på en kontrolgruppe, hvilket gør, at det ikke er helt klart, om det realistisk set er interventionen, der er skyld i forandringen (de Vaus, 2001:118, 131). Der kan dog argumenteres for, at denne problematik nærmest er ikkeeksisterende, da interventionen netop er det eleverne skal evaluere. Derudover er empirien også indsamlet i adskilte grupper (to klasser), hvorfor denne problematik minimeres ved at sammenligne elevernes vurdering klasserne imellem.

Gennem dette design har der været yderligere problematikker, som nu vil blive præsenteret og diskuteret. De følgende afsnit berører forskellige problematikker ved undersøgellesdesignet: (1) Hukommelsesaspektet, (2) Validitetsaspektet, (3) Tidsaspektet, (4) Antallet af respondenter, (5) Metodevalg.

(1) Hukommelsesaspektet: En ting der er nødvendig at forholde sig til ved det retrospektive design er at respondenterne udfylder spørgeskemaet efter bedste evne, men afhængig af deres hukommelse (de Vaus, 2001:126-127). Dette valg medfører dog også visse problematikker i forhold til, om respondenterne nu også evaluerer det rigtige, om de husker rigtigt, og om de kan forholde sig objektivt til undervisningen. Det er dog forsøgt at minimere effekten af disse punkter, da respondenterne kun skal evaluere et 3 ugers forløb og at jeg som underviser har forsøgt at forklare eleverne, at min rolle som forsker er adskilt fra min underviserrolle. Derudover søger præ-testen også at afdække respondenternes vurdering af undervisningen forud for eksperimentet netop for, at de ikke skal blive påvirket af undervisningsforløbet. I præ-spørgeskemaet skulle eleverne vurdere den undervisning de havde haft tidligere i forhold til forskellige punkter såsom motivation og aktiv deltagelse. Her har det været krævet af eleverne, at de træffer et valg om deres vurdering af et bredt udsnit af undervisning, hvilket kan have været besværligt. Derfor blev der heller ikke defineret hvor lang tid eleverne havde til at svare på spørgeskemaet, hvilket forhåbentligt har givet dem den tid de har haft brug for til at reflektere. Det samme gør sig gældende ved post-spørgeskemaet, dog skulle eleverne kun vurdere flipped classroom lektionerne i eksperimentet. Eleverne skulle ikke her forholde sig til undervisning generelt, hvorfor det kan argumenteres for, at det har været lettere at huske tilbage på holdninger til

den ene specifikke undervisningsmetode. Det er dog ikke nødvendigvis lige let at huske tilbage på den enkelte undervisning, når der i perioden også har været mange andre lektioner, fag og hændelser at tænke på i mellemtiden (de Vaus, 2001:132). Det er dog en af de validitetsproblemer eksperimentet må lide under, da det vil være for krævende, at skulle opstille laboratorieforhold for at forsøge at sikre målinger af det helt korrekte materiale. Dette ville dog heller ikke nødvendigvis give ”korrekte” resultater, da det meste undervisning foregår på skolerne og i institutioner, der har flere fag på skemaet ugentligt. At undersøgelsen også er opstillet med både en præ- og post-test giver også større reliabilitet, end hvis der kun havde været planlagt en post-test, som skulle spørge ind til elevernes vurderinger før og efter eksperimentet. Det vurderes derfor, at der indenfor tidsrammen har været opstillet et undersøgelsesdesign, som har medvirket til at elevernes besvarelser også har været væsentligt forskellige fra præ-spørgeskema til post-spørgeskema. Elevernes besvarelser af spørgeskemaerne vil være næste aspekt i denne diskussion.

(2) Validitetsaspektet: En anden kritik undersøgelsesdesignet må stå til regnskab for er validiteten. Da der ikke er nogen kontrolgruppe kan der ikke siges noget mere specifikt om effektiviteten af flipped classroom på et statistisk grundlag. Dette har, igen på grund af tidsrammen, ikke være muligt, men er forsøgt at blive mødt ved hjælp af et undersøgelsesdesign, der fokuserer på to klassers vurderinger af eksperimentet. Derudover er respondentgruppen til dels tilfældigt valgt, da det er en bred sammensætning af elever som kun tilfældigvis er havnet i de to klasser, som anvendes til undersøgelsen. Respondentgruppen er derfor også et tilfældigt udsnit af forskellige elever med forskellige læringsforudsætninger og erfaringer fra tidligere undervisning. Et andet aspekt som også er nødvendigt at diskutere er min rolle som forsker og som elevernes daglige underviser. Dette kan have en u hensigtsmæssig negativ effekt på validiteten af empirien, da det kan have en indflydelse på respondenternes svar. Denne påvirkning er dog så vidt muligt søgt minimeret, men det kan ikke sikres. Respondenterne kan desuden også udfylde spørgeskemaet, som de tror jeg gerne vil have at de udfylder dem, da de er klar over at eksperimentet skal anvendes i et akademisk projekt. Eleverne lader dog til at have været ærlige og konstruktive i deres vurdering, hvilket også vises af de åbne spørgsmål eleverne skulle besvare i post-spørgeskemaet (se bilag J).

(3) Tidsaspektet: Det kan også diskuteres, hvorvidt eleverne har opnået nok erfaring med flipped classroom metoden til at vurdere den. At bygge en vurdering af en metode på tre undervisningsgange, over tre uger, er ikke nødvendigvis nok tid til at give en gyldig vurdering. Her kunne det muligvis have givet bedre resultater, hvis der var tid til at indsamle empiri over en længere periode og lade eleverne vurdere undervisningen løbende. Herigennem kunne eleverne nå at opbygge et mere

erfarent kendskab til undervisningsmetoden og derved bygge deres vurdering på et bedre grundlag. Ligeledes er eleverne i respondentgruppen først lige startet på gymnasiet, hvorfor deres undervisningserfaring inden for den gymnasiale verden må vurderes til at være minimal for størstedelen af eleverne. Både dette og den korte erfaring med flipped classroom er nødvendigt at have for øje når resultaterne i projektet læses.

(4) Antallet af respondenter: Det er også nødvendigt at forholde sig kritisk til antallet af respondenter i eksperimentet. Da studiet har med elever at gøre er der også en risiko for, at eleverne ikke kommer i skole, ikke svarer på spørgeskemaer eller ikke deltager i undervisningen. Dette er en af de problematikker der skaber mulig variation mellem præ-test til post-test, da visse elever kan være til stede en dag, men ikke den anden. Dette er desværre en af de faldgruber studiet må leve under, men den er søgt minimeret ved at se respondentgruppen som en klasse i stedet for at sammenligne de enkelte respondenter. Når man arbejder indenfor det longitudinale design er respondentgruppen i sig selv også mindre end ved andre design for at gøre det muligt at følge op på forandringer. Dette kan også skabe problematikker. Eksempelvis kan visse elever ikke have været tilstede i alle lektionerne, hvilket yderligere indskrænker den valide respondentgruppe – i hvert fald resultatmæssigt – da de elever vil have et mindre grundlag at vurdere undervisningsmetoden ud fra (de Vaus, 2001:143-144). Dette er dog også en af lasterne projektet må leve under, da eksperimentet udføres i den virkelige verden og den virkelige verden kan derfor også afspejle sig i resultaterne.

Desuden er respondentgruppen kun på 48 elever fordelt på to klasser. Dette har også en betydning for resultaterne i projektet, da det har været besværligt at generalisere ud fra empirien. Derudover er størstedelen af respondenterne også mænd. Gruppen må dog anses som et gennemsnitligt billede på tilfældige HHX-klasser, da de er tilfældigt valgt. Den korte tid eleverne har til at stifte bekendtskab med flipped classroom metoden og at der er en relativt lille respondentgruppe har også betydning for eksperimentets resultater.

(5) Metodevalg: Valget faldt på at lave en spørgeskemaundersøgelse, da denne kunne besvares af alle eleverne. Det kan dog være besværligt at opnå indblik i elevernes livsverden gennem et spørgeskema hvor der ikke er mulighed for at stille uddybende eller opfølgende spørgsmål. Hertil kunne et kvalitativt interview have været godt til formålet. Det problematiske herved ville dog være at skulle interviewe alle eleverne, hvilket vil være et meget tidskrævende arbejde. Desuden ville interviews måske også i højere grad have påvirket elevernes besvarelser negativt eller positivt. Derudover ville det også være besværligt at koordinere de mange interviews, hvorfor enkelte interviews kunne foretages. Dette ville dog yderligere indskrænke respondentgruppen og skabe andre validitetsproblemer.

Der kan derfor argumenteres for, at spørgeskemaundersøgelse, grundet tidsrammen og arbejdet, har været en fornuftig løsning på empiriindsamlingen. Desuden blev der også foretaget observationer og en plenumopsamling for at opveje empiriens validitet med et kvalitativt aspekt og derved styrke reliabiliteten. Der er desuden, igennem projektet forsøgt at formindske problematikkerne ved undersøgelsen ved hjælp af høj gennemsigtighed og detaljebeskrevet metoder for at vise hvordan resultaterne er nået og hvilke overvejelser der har lagt bag.

6 Konklusion

Formålet med undersøgelsen har været at afdække, hvordan gymnasieelever vurderer flipped classroom som undervisningsmetode til engelsk grammatik. Gennem empiriindsamling fremkom forskellige resultater, der er blevet fortolket og diskuteret gennem specialets forrige kapitler. Resultaterne danner et billede af, hvordan eleverne vurderer flipped classroom sammenholdt med, hvordan de har vurderet den forudindtagede undervisning. Disse vurderinger blev fortolket ud fra tre parametre: (1) lektiearbejde, (2) skolearbejde og (3) vurdering af undervisningsforløbet.

I forhold til lektiearbejdet blev det fundet, at der er en tendens til, at eleverne i højere grad er motiveret til at lave lektier ved flipped classroom. Der er især en kontrast mellem motivationen til at læse lektier og se videolektier, hvor der også er fundet statistisk belæg for, at forskellen er signifikant ($\chi^2=17,04$ $df=4$, $p<0.05$). Eleverne skrev desuden, at lektiearbejdet i flipped classroom var overskueligt at lave, hvilket kan have betydet en højere motivation for at lave lektier generelt. Desuden vurderede eleverne også, at sværhedsgraden af lektierne var tilpas, og at de følte sig forberedte til at deltage i undervisningen. Endvidere svarede elever også at quizen fungerede godt til at teste deres viden, og at den gav incitament til at lave lektier uden at være uoverskuelig. Overordnet set har lektiearbejdet i flipped classroom derfor været en succes, da motivationen til at lave lektier er høj og at eleverne føler sig forberedte til at deltage i undervisningen. Slutteligt indikerede resultaterne, at lektierne havde den ønskede effekt til at starte elevernes læreproces *forud* for lektionen.

I forhold til skolearbejdet vurderer størstedelen af eleverne at have en 'høj' aktiv deltagelse, men denne var dog ikke markant anderledes end forud for eksperimentet. Førstehåndsobservationer i lektionerne indikerer dog, at flere elever end normalt er aktive, og det har, som underviser, i højere grad været muligt at kommunikere med langt størstedelen af eleverne på tættere hold. Eleverne finder det også nemmere at spørge læreren om hjælp, hvilket også er en af succeserne ved eksperimentet, eftersom at nogle elever forud for forløbet sagde, at de ikke altid ville spørge om hjælp i lektionerne.

Elevernes vurdering af undervisningsforløbet viste ligeledes, at deres læreproces blandt andet er forbedret, da de vurderer, at der er god tid til deres individuelle læring. Derudover angav mange af

eleverne i post-spørgeskemaet, at rammerne fungerer godt, da de kan få dybdegående hjælp til opgaverne, samt at det er positivt, at der er god tid til dette. Dette er netop en af styrkerne ved flipped classroom, hvorfor denne metode må antages at kunne fungere tilfredsstillende i undervisningen af engelsk grammatik - selv ved svære grammatiske emner. Størstedelen af eleverne vurderer desuden også, at de har fået *mere ud af* undervisningen ved flipped classroom metoden, hvilket indikerer, at metoden har påvirket selve læringsprocessen positivt hos de enkelte elever.

Resultaterne viser desuden forskellige sammenhænge mellem variable i post-spørgeskemaet. Her viser resultaterne, at på trods af sværhedsgraden af lektierne, føler eleverne sig alligevel i høj grad forberedt til at deltage. Der kan derfor argumenteres for, at selv ved svære grammatiske emner føler eleverne i høj grad, at de har fået en forståelse for emnerne samt været forberedt til at deltage i undervisningen. Endvidere blev det, ved en 'høj' aktiv deltagelse i flipped classroom lektionerne, også vurderet, at man får en bedre forståelse for materialet. Dette indikerer, at lektionerne har fungeret efter hensigten, og at eleverne har fået en høj forståelse for grammatik emner, som de havde svært ved.

Slutteligt kan resultaterne diskuteres og skal fortolkes med forsigtighed. Eksperimentet er relativt kort, og antallet af respondenter er relativt få. Empirien viser dog en tendens til at undervisningsmetoden fungerer godt ifølge eleverne *selv*. Ydermere indikerer størstedelen af eleverne, at de ønsker at fortsætte med grammatikundervisning på denne måde. På trods af de diskuterede problematikker ved undersøgelsesdesignet må undervisningsmetoden derfor vurderes som en succes i forhold til undersøgelsen. Generelt set vurderer eleverne metoden positivt, og resultaterne er da også positive i forhold til de forskellige parametre flipped classroom vurderes ud fra - såsom motivation, individuel læring og aktiv deltagelse. Flipped classroom vurderes derfor til at være en succes i eksperimentet på baggrund af den forøgede motivation og aktive deltagelse, der er dannet ved at trække lærerforedraget ud af skolen og ind i hjemmet.

7 Litteraturliste

- Andersen, H. L., Fernández, S. S., Fristrup, D., & Henriksen, B. (2015). *Fremmedsprog i gymnasiet - teori, praksis og udsyn*. Frederiksberg: Samfundslitteratur.
- Andersen, T. D. (28. November 2014). Flipped classroom kan frigive tid til eleverne. København, Danmark. Hentet December 2017
- Bendtsen, K., Bønnerup, O., & Pedersen, F. (2010). *Engelsk Multimedie Grammatik*. Aarhus C, Danmark: Systime. Hentet December 2017
- Bergmann, J., & Sams, A. (2012). *Flip your classroom*. International Society for Technology in Education.
- Bishop, J., & Verleger, D. (Juni 2013). The Flipped Classroom: A Survey of the Research. *American Society for Engineering Education*.
- Boolsen, M. W. (2008). *Spørgeskemaundersøgelser - fra konstruktion af spørgsmål til analyse af svarene*. København: Hans Reitzels Forlag.
- Brieghe, H., & Hagelskjær, D. (2011). *Engelsk Grundgrammatik*. Aarhus C, Danmark: Systime. Hentet December 2017
- Brinkmann, S., & Tanggaard, L. (2010). *Kvalitative metoder*. København: Hans Reitzels Forlag.
- Cohen, P., Ebeling, B., & Kulik, J. (1981). *A Meta-Analysis of Outcome Studies of Visual-Based Instruction*. <https://doi.org/10.1007/BF02765190>: Educational Communications and Technology.
- Day, J., & Foley, J. (4. November 2006). Evaluating a Web Lecture Intervention in a Human-Computer Interaction Course. *IEEE TRANSACTIONS ON EDUCATION*, s. 420-431.
- de Vaus, D. A. (2001). *Research Design in Social Research*. London: SAGE Publications Ltd.
- Dewey, J. (1930). *Democracy and education*. New York: The Macmillan Company.
- Dewey, J. (1974). *Erfaring og opdragelse*. (H. Fink, Ovs.) København: Ejlers Forlag.
- Dysthe, O. (1997). *Det flerstemmige klasserum*. (I. H. Hansen, Ovs.) Århus: Forlag Klim.
- Fernández, S. S. (2015). Fokus på form. I H. L. Andersen, S. S. Fernández, D. Fristrup, & B. Henriksen, *Fremmedsprog i gymnasiet - Teori, praksis og udsyn* (s. 43-54). Frederiksberg C: Samfundslitteratur.
- Field, A. (2009). *Discovering statistics using SPSS*. London: Sage Publications Ltd.
- Hachmann, R., & Holmboe, P. (2014). *Flipped Learning - Mere end bare video*. København: Nyt Teknisk Forlag.
- Henriksen, B. (2015). Sprogsyn og læringsyn. I H. L. Andersen, S. S. Fernández, D. Fristrup, & B. Henriksen, *Fremmedsprog i gymnasiet - teori, praksis og udsyn* (s. 21-34). Frederiksberg C: Samfundslitteratur.

- Herskind, A., & Pedersen, U. (2002). *Engelsk grammatik med synonymer*. København: Gyldendal.
- Hiim, H., & Hippe, E. (2007). *Læring gennem oplevelse, forståelse og handling - en studiebog i didaktik*. København: Gyldendal Uddannelse.
- Illeris, K. (2006). *Læring*. Roskilde: Roskilde Universitetsforlag.
- Junco, R. (2012). In-class multitasking and academic performance. *Computers in Human Behavior*(28).
- Kirch, C. (2014). Deeper learning through a student-centered classroom. I J. Bergmann, & A. Sams, *Flipped learning* (s. 39-54). USA: International Society for Technology in Education.
- Klattrup, L. (2016). *Why technology may be a learning barrier in the classroom*. Aalborg: AAU Projekt.
- Larsen-Freeman, D. (2009). Teaching and Testing Grammar. I M. H. Long, & C. J. Doughty, *The Handbook of Language Teaching* (s. 518-542). Chichester: Blackwell Publishing Ltd.
- Levinsen, H., Foss, K. K., Dyreborg, T., Philips, M., Jespersen, P., & Nissen, S. K. (2016). En didaktisk model for flipped classroom. I A. Schunk, *Flip din undervisning - en antologi om Flipped Classroom og Flipped Learning* (s. 34-53). Århus: Turbine.
- Lohmann-Jensen, M. (2016). Didaktiske perspektiver på den elevcreerede undervisning i flipped classroom. I A. Schunk, *Flip din undervisning - en antologi om Flipped Classroom og Flipped Learning* (s. 54-71). Århus: Turbine.
- Lund, H. R. (2015). *Flipped Classroom - kom godt i gang*. Aarhus: Systime A/S.
- Lund, H. R. (2016). Flipped classroom og læringsrum. I A. Schunk, *Flip din undervisning - en antologi om Flipped Classroom og Flipped Learning* (s. 12-33). Århus: Turbine.
- Lund, K. (2009). Kapitel 3 Fokus på sprog. I M. Byram, A. S. Gregersen, B. Henriksen, A. Holmen, K. Lund, M. Olsen, & L. S. Stæhr, *Sprogfag i forandring - pædagogik og praksis* (s. 85-126). Frederiksberg C: Samfundslitteratur.
- Mathiasen, H. (2012). *Undervisningsorganisering, -former og -medier - på langs og tværs af fag og gymnasiale uddannelser*. Aarhus: Center for Undervisningsudvikling og Digitale Medier.
- Pennington, M. C. (2002). Grammar and Communication: New Directions in Theory and Practice. I E. Hinkel, & S. Fotos, *New perspectives on grammar teaching in second language classrooms* (s. 77-98). New Jersey: Lawrence Erlbaum Associates, Inc.
- Sana, F., Weston, T., & Cepeda, N. J. (2013). Laptop multitasking hinders classroom learning for both users and nearby peers. *Computers & education* (62), s. 24-31.
- Schunk, A. (2016). *Flip din undervisning - En antologi om Flipped Classroom og Flipped Learning*. Århus: Turbine.
- Tersztyánsky, K., & Thomsen, L. (1999). *The Grammar*. København: Gyldendal.
- Timcenko, O., Purwins, H., Triantafyllou, E., & Kofoed, L. (2015). *Blended Course with Flipped Classroom Approach: Experiences*. The Sixth International Conference on e-Learning.

- Tornøe, P., & Hermann, M. (2017). *Getting started - engelsk grammatik*. København: Gyldendal.
- Tække, J., & Paulsen, M. (2009). Om den uformelle (mis)brug af medier i det formelle uddannelsessystem. *Mediekultur* (46), s. 56-72.
- Tække, J., & Paulsen, M. (2013). Sociale medier i gymnasiet.
- UVM. (2016). *Lov om de gymnasiale uddannelser*. København: Undervisningsministeriet.
- UVM. (2017). *Lærevejledning Engelsk-A HHX*. København: Undervisningsministeriet.
- Wacher, H., & Kjærgaard, K. (2015a). *Stifinderen - en differentieret engelsk grammatik*. Skanderborg: Forlaget Andrico.
- Wacher, H., & Kjærgaard, K. (2015b). *Stifinderen - Øvebog*. Skanderborg: Forlaget Andrico.
- Wood, E., Zivcakova, L., Gentile, P., Archer, K., De Pasquale, D., & Nosko, A. (2012). Examining the impact of off-task multi-tasking with technology on real-time classroom learning. *Computers & Education*(58).
- Young, K. (2001). Surfing Not Studying: Dealing with Internet Addiction on Campus. *Student Affairs On-line*, vol. 2.
- Zhang, D., Zhou, L., Briggs, R., & Nunamaker, J. (28. Marts 2006). Instructional video in e-learning: Assessing the impact of interactive video on learning effectiveness. *Information & Management* (43), s. 15-27.

8 Bilag

Bilag A: Undervisningsdagbog

Lektion 1 – Flertalsdannelse

X-klassen 09/11-2017

Lektion:	Torsdag morgen
Set video (før lektion)	19 (+8 set i timen)
Svaret på quiz	19
Til stede i timen	27 (ud af 27)
Lektion start	08:15
Opgavestart	08:30
Opsamlingsstart	09:15
Lektion slut	09:25

Noter:

- Lang introduktion grundet spørgsmål der skulle besvares angående lektionen. Såsom hvad man nu gjorde når man ikke havde lavet lektioner.
- Der var mange spørgsmål og høj interaktion både blandt eleverne, men også med underviser. Der var flere som gik i dybden med opgaverne og snakkede meget med underviseren.
- Der skal afsættes mere tid til den fælles gennemgang da det ikke var muligt at rette alle opgaver løbende.
- Opgavemæssigt passede det udmærket. Dog kan oversættelsesopgave muligvis droppes – men de hurtigste nåede også igennem denne opgave.
- God stemning om videoen generelt.

Y-klassen 10/11-2017

Lektion	Fredag eftermiddag
Set video (før lektion)	12 (+7 set i lektion)
Svaret på quiz	12
Til stede i timen	19 (ud af 21)
Lektion start	12:40
Opgavestart	12:50
Opsamlingsstart	13:35
Lektion slut	13:50

Noter:

- Spørgsmål om webcam ikke blev aktiveret i videolektionerne
- Mange spørgsmål og uddybelser til opgaverne, flere fik udvidet hjælp.
- Lektion sidst på dagen, en fredag (rastløs, men alligevel aktiv).

Lektion 2 – Ejefald

Y-klassen 17/11-2017

Lektion	Fredag formiddag
Set video (før lektion)	17 (+3 i lektion)
Svaret på quiz	9
Til stede i timen	20 (ud af 21)
Lektion start	09:40
Opgavestart	09:50
Opsamlingsstart	10:35
Lektion slut	10:50

Noter:

- Generelt god video
- Ønske om videokamera på video
- Nåede ikke helt igennem hele opsamling da hjælpen nemt trækker ud og dette ses som en vigtig del af processen.
- Generelt meget hjælp til de fleste elever
- Opgavemængden passede udmærket.

X-klassen 17/11-2017

Lektion	Fredag formiddag
Set video (før lektion)	18,5 (+ 8,5 i timen)
Svaret på quiz	17
Til stede i timen	27 (ud af 27)
Lektion start	11:00
Opgavestart	11:10
Opsamlingsstart	11:50
Lektion slut	12:10

Noter:

- Nåede næsten alle opgaverne igennem.
- Rastløs klasse though.
- Opgavemængden passede udmærket.
- Fokus på opgaverne alligevel

Lektion 3 – Udvidet tid

X-klassen 24/11-2017

Lektion	Fredag middag
Set video (før lektion)	25 (+2 i timen)
Svaret på quiz	18
Til stede i timen	27
Lektion start	11:00
Opgavestart	11:10
Opsamlingsstart	11:55
Lektion slut	12:10

Noter:

- Mange gode dybdegående spørgsmål
- Rastløs klasse.

Y-klassen 24/11-2017

Lektion	Fredag middag
Set video (før lektion)	17 (+3 i timen)
Svaret på quiz	12 (+2 i timen)
Til stede i timen	20/21
Lektion start	12:40
Opgavestart	12:50
Opsamlingsstart	13:35
Lektion slut	13:50

Noter:

- Gode diskussioner
- Godt arbejde af eleverne.

Lektion 3 – Udvidet tid

X-klassen 01/12-2017

Lektion	Fredag morgen
Tid	08:15 – 09:25
Til stede i timen	22 ud af 27 elever
Besvarelser	22

Noter:

- ”Forståelse var svær hvis man var tabt i video” (16 enige)
- ”Man kan ikke spørge om hjælp ved video”
 - o 19 forstået efter spurgt om hjælp i lektionen

Statement: Videoens længde var passende (14 = tilpas)

Statement: Video med underviser på var

- ”Ringere” = 2
- ”Unødvendigt” = 11
- ”Skaber engagement” = 10
- ”Distraherende” = 1

Y-klassen 01/12-2017

Lektion	Fredag formiddag
Tid	09:40 – 10:50
Til stede i timen	18 ud af 21
Besvarelser	18

Noter:

”Man kunne godt se video på timen og stadig nå opgaverne. Mindre tid på opgaver kunne gøres”

- 8 enige i dette

”Video i stedet for at læse var godt” = 18 enige [alle]

”Forløbet har givet god læring” = 18 enige [alle]

”Lektierne var overskuelige” = 18 enige [alle]

Statement: Videoens længde var passende (15 = tilpas)

Statement: Video med underviser på var bedst (18 synes det var bedst sådan)

- ”Hyggeligt”, ”Overskueligt da man kunne se den talende”, ”Personligt”, ”Hører bedre efter”, ”Sjovere”. (ingen var enige i at det var distraherende).

Bilag B: Eksempel på videolektie

(se PowerPoint vedlagt)

Bilag C: Eksempler på quiz

Lektion 1 – Flertalsdannelse

QUIZNAVIGATION

FLERTALSDANNELSE - QUIZ

1 2 3 4 5 6

Afslut forsøg...

Tilbage til 'Flertalsdannelse'

SPØRGSMAAL 1

Ikke besvaret

Vægter med 1,00

Marker spørgsmål

Indsæt flertalsformen af navneordet i parentes

He had two _____ in his house. (a gorilla)

Lektion 2 – Ejefald

QUIZNAVIGATION

1 2 3 4 5 6

Afslut forsøg...

Tilbage til 'Ejefald'

SPØRGSMAAL 4

Ikke besvaret

Vægter med 1,00

Marker spørgsmål

Oversæt følgende sætning:

Sværdets farve er blå.

Bilag D: Eksempel på opgaver i elevarbejde

(se vedlagt pdf: "Bilag D")

Bilag E: Præ-spørgeskema

	Spørgsmål	Svarmulighed:
1	Hvor ofte laver du generelt lektier (alle fag)?	Ordinalskala: 1 (aldrig) – 5 (altid)
2	Hvor ofte laver du lektier i engelsk?	Ordinalskala: 1 (aldrig) – 5 (altid)
3	Hvor svært føler du at engelsklektier generelt er?	Ordinalskala: 1 (meget svært) – 5 (meget nemt)
4	Hvor motiveret føler du dig til at læse engelske tekster som lektie?	Ordinalskala: 1 (slet ikke) – 5 (meget)
5	Hvor motiveret føler du dig til at svare hjemmeopgaver ud fra læselektien?	Ordinalskala: 1 (slet ikke) – 5 (meget)
6	Hvor motiveret føler du dig til at læse engelske grammatiklektier (tekst)?	Ordinalskala: 1 (slet ikke) – 5 (meget)
7	Hvor motiveret føler du dig til at løse grammatikopgaver hjemme, baseret på grammatiklektien?	Ordinalskala: 1 (slet ikke) – 5 (meget)
8	Har du let eller svært ved engelsk grammatik?	Ordinalskala: 1 (meget let) – 5 (meget svært)
9	Hvor ofte kan du svare på lærerens spørgsmål?	Ordinalskala: 1 (aldrig) – 5 (altid)
10	Hvis du er i tvivl eller ikke forstår noget der forklares, spørger du så ind til det?	Dikotomskala: JA/NEJ
11	Hvis du har svaret nej, hvorfor?	Åbent spørgsmål
12	Hvor ofte deltager du aktivt i timerne?	Ordinalskala: 1 (aldrig) – 5 (altid)
13	Hvis du har læst lektier hvor ofte deltager du så aktivt i timerne?	Ordinalskala: 1 (aldrig) – 5 (altid)
14	Deltager du oftere hvis du har haft tid til at samarbejde om svaret på en opgave?	Dikotomskala: JA/NEJ
15	Så du denne video som lektie?	Dikotomskala: JA/NEJ/VED IKKE <i>Hvis nej/ved ikke: slut</i>
16	Hvor motiveret følte du dig til at lave denne lektie?	Ordinalskala: 1 (slet ikke) – 5 (meget)
17	I hvilken grad følte du dig mere eller mindre motiveret ved at lektien var en video? (3 = hverken/eller)	Ordinalskala: 1 (mindre motiveret) – 5 (mere motiveret)
18	I hvilken grad lærte du noget af videoen?	Ordinalskala: 1 (slet ikke) – 5 (meget)
19	I hvilken grad følte du dig forberedt til at deltage i undervisningen?	Ordinalskala: 1 (slet ikke) – 5 (meget)
20	I hvilken grad følte du dig mere eller mindre forberedt til at deltage end hvis lektien havde været en læselektie? (3 = hverken/eller)	Ordinalskala: 1 (mindre forberedt) – 5 (mere forberedt)

Bilag F: Post-spørgeskema

	Spørgsmål	Svarmulighed:
0	Har du været til stede i mindst én af grammatiklektionerne i november?	Dikotomskala: JA/NEJ/VED IKKE <i>Hvis nej/ved ikke: slut</i>
1	Har du set mindst én af videolektionerne?	Dikotomskala: JA/NEJ/VED IKKE <i>Hvis nej sendes til sp. 7</i>
2	Hvor motiveret følte du dig til at se videolektionen?	Ordinalskala: 1 (slet ikke) – 5 (meget)
3	Hvor motiveret følte dig til at svare på quiz om videolektionen?	Ordinalskala: 1 (slet ikke) – 5 (meget)
4	Hvor svære føler du at lektionerne i grammatikforløbet har været?	Ordinalskala: 1 (meget svært) – 5 (meget nemt)
5	I hvilken grad har du følt dig forberedt til at deltage i undervisningen?	Ordinalskala: 1 (slet ikke) – 5 (meget)
6	Hvad synes du generelt om hjemmearbejdet i grammatikforløbet?	Åbent spørgsmål
7	I hvilken grad vil du vurdere at have deltaget aktivt i lektionerne?	Ordinalskala: 1 (slet ikke) – 5 (meget)
8	Havde du let eller svært ved opgaverne i lektionen?	Ordinalskala: 1 (meget let) – 5 (meget svært)
9	Hvis du var i tvivl om nogle af opgaverne spurgte du så om hjælp?	Dikotomskala: JA/NEJ
10	Du har svaret ”nej”, hvorfor (uddyb)?	Åbent spørgsmål
11	I hvilken grad vil du mene at lektionerne har givet tid til din individuelle læring?	Ordinalskala: 1 (slet ikke) – 5 (meget)
12	I hvilken grad har lektionerne givet dig en bedre forståelse for de grammatiske emner?	Ordinalskala: 1 (slet ikke) – 5 (meget)
13	I hvilken grad mener du at have fået mindre eller mere ud af grammatikundervisningen ved flipped classroom metoden?	Ordinalskala: 1 (mindre ud af) – 5 (mere ud af)
14	På en skala fra 1-5 hvordan vurderer du grammatikforløbet?	Ordinalskala: 1 (lav) – 5 (høj)
15	Hvad har været godt ved grammatikforløbet?	Åbent spørgsmål
16	Hvad har været skidt ved grammatikforløbet?	Åbent spørgsmål
17	Hvis du skulle ændre noget ved grammatikundervisningen i forløbet, hvad skulle det så være?	Åbent spørgsmål
18	Vil du gerne fortsætte med at have grammatikundervisning på denne måde (flipped classroom)?	Dikotomskala: JA/NEJ/VED IKKE

Bilag G: Data, præ-spørgeskema

(se vedlagt excel dokument: "Bilag G")

(åbne spørgsmål er kopieret til bilag I)

Bilag H: Data, post-spørgeskema

(se vedlagt excel dokument: "Bilag H")

(åbne spørgsmål er kopieret til bilag J)

Bilag I: Data, åbne spørgsmål præ-spørgeskema

Hvis du har svaret nej til ”Hvis du er i tvivl eller ikke forstår noget der forklares, spørger du så ind til det?” – hvorfor?

X-klassen

Jeg vil ikke forstyrre undervisningen, og så finder jeg for det meste selv ud af det.

Det er "lige meget". Jeg venter gerne til han så kan komme ned og hjælpe, istedet foran hele klassen.

Regner med at finde svaret selv.

Det kommer bare ikke så naturligt, jeg spørger kun hvis jeg kan mærke at det virkeligt er vigtigt at jeg ved svaret

Har svaret ja

Y-klassen

Det er lidt pinligt

orke ikke

magter bare ikke

Jeg forstår næsten altid

Bilag J: Data, åbne spørgsmål post-spørgeskema

”Hvad synes du generelt om hjemmearbejdet i grammatikforløbet?”

X-klassen

Kan ikke lide lektier

Det er en god måde i at arbejde med grammatik, i stedet for den klassiske måde, med at læreren fortæller på klassen, så fatter man ikke noget. Med denne metode kan man se bider af videoen igen, så meget som man vil, hvis der er noget bestemt man ikke forstår.

Godt

Jeg synes det er en god ide med en video og en quiz, og det fungerer rigtig godt, og jeg synes at vi bør gøre det samme fremover

Jeg har bedre kunnet lide at vi så videoerne hjemme fra efterfulgt med en quiz for at se om vi har styr på det. Jeg synes det fungerer meget godt, det er nemmere både for lærer og elev.

Det er meget godt, at det bliver gjort som flipped classroom. Det giver bedre forståelse, og mere aktion i timeme.

Meget overskueligt.

Jeg synes det har været et godt hjemmearbejde, fordi det kræver ikke særlig meget at gå ind og se en video, og derefter svare på en quiz. Man føler sig mere motiveret til at lave det. – [NAVN]

Det var spændene når man lige forstod det

Jeg synes det er en fed måde at tænke på. Man får mere lavet. Men synes godt det kunne være mere spændende.

Det er meget nemmere at se videoerne derhjemme og følges ad sammen i skolen (ligesom vi gør nu)

Det har været super godt! Det fungerer rigtig at høre det fremfor selv at læse det. Desuden kan læsning nemt blive kedeligt- det har det her ikke været!

Jeg synes det er rart nok, at få noget grammatik lektier for så jeg kan blive bedre og så er det også bare dejligt med hjemmearbejde for så bruger vi ikke tid på at lave det i undervisningen, men derhjemme

Jeg synes det er en god tanke, men det er ikke det mest spændende at se en 8 minutters video, med ren snak. Dog er det meget nemt at komme til lektien og få det lavet, selvom der sikkert er flere der glemmer det i ny og næ. Men jeg synes det var lidt for meget video, og så kunne det være fedt hvis man mixede det op med både, videoer, opgaver, quizzes, og andre ting inden for læring.

Jeg syntes hjemmearbejdet i grammatikforløbet har været passende, det tager ikke længere tid end 15 minutter at se videoen og svarer på quizzzen. Det er en lektie man nemt kan overskue

Det var helt fint

Jeg synes det har været rigtig godt. Det har været en god måde at få lektier for på, da det var meget overskueligt og nemt at forstå.

Jeg synes det er rigtig godt, at det er en overskuelig lektie, som ikke tager alt for lang tid at lave. Derudover synes jeg at tingene bliver godt forklaret i videoerne, og det bliver forklaret kort og godt. Så alt i alt synes jeg denne undervisningsmetode fungerer rigtig godt, og også bedre end mange andre metoder.

Jeg synes at vi skulle have flere videoer for. Ellers synes jeg det er godt nok.

Jeg synes, at det er en rigtig god måde at forstå og lære af den engelske grammatik.

Y-klassen

Det er været fint, det var godt med videoer

Helt fint

Det har været fint. Det er bedre og sjovere at se videoer end at læse

Det var meget overskueligt og nemt

Det gør hele processen bedre og nemmere i klassen

Det er meget godt for du så er du ligesom klar til timen også skal læren ikke stå at forklare som kommer man hurtigt igang med opgaverne

Det er en fin måde at gøre det på

Jeg synes det har været fint, når der har været indgået videoer

Jeg synes, at en video gør det mere overskueligt at lave, hvilket gør at der er større chance for vi laver det.

Det har været dejligt at se video hjemme

Det passede mig helt fint. Synes det var en god metode at gøre tingene på.

nederen, men effektivt

Dejligt

helst oppe i skolen

Det har været en rigtig god ide at lave videoer, det er meget mere motiverende. Og hvis vi ikke svarede på quizen, kunne det ses, og ville også gerne prøve kræfter af med mine engelske færdigheder.

Super fedt, elsker at sidde og lave engelsk derhjemme

Jeg synes, "flipped classroom" er en god ide, da vi får mulighed for at få hjælp i klassen med grammatikken

Jeg synes, at det er rigtig god ide med at se videoen derhjemme, fordi vi kan få mere ud af det når vi ser video end når vi læser om det

Hvis du har svaret nej til ”Hvis du var i tvivl om nogle af opgaverne spurgte du som hjælp?”, hvorfor?

X-klassen

(ingen har svaret 'nej')

Y-klassen

I dont need help for the most part if i really do ill ask

I dont need help

”Hvad har været godt ved grammatikforløbet?”

X-klassen

At jeg har lært noget som jeg ikke vidste før

Ved ikke helt

Det er rart at kunne selv lære det, ved at se en video. Og dermed spole frem og tilbage, hvis man ikke forstår noget.

Synes det er godt med en masse gruppearbejde, og føler mig mere motiveret til at se en video end at læse i en bog.

At se videoerne derhjemme

De grundige forklaringer hvor der har været mulighed for at pause og genafspille

At se videoen derhjemme, så ikke Lasse skal snakke i 1 time på klasse ;)

Det hele. Undervisningen har været fantastisk, og vi har haft Lasse som er meget engageret og virkelig vil os det bedste. Han har motiveret hele klassen til at blive bedre til engelsk. Metoden Lasse bruger er virkelig god, og der er ikke nogle ting om forløbet jeg mindes ved at være dårlige.

At lektierne var hurtige og overskuelige og øget individuel læring.

Man har fået mere styr på grammatikken

de fleksible lektier

Det har været en ny måde at blive undervist, hvilket jeg synes er kreativt og spændende

Det har ikke været svært at følge med i

At der var mere tid til hjælp og evt. spørgsmål.

Det har været godt med hjemmearbejde og gennemgang på klassen, så vi kan få alle med

Jeg har glemt en masse fra grammatik både i engelsk og dansk. Derfor er det rigtig dejligt at få det opfrisket.

Jeg syntes det gode ved grammatikforløbet er at vi har lært mere på den her måde, i stedet for at læren snakker om det på tavlen.

Kan ikke lige pege noget ud

At lektier ikke var for lange og nemme at overskue, så man fik noget ud af dem.

Det har været dejligt at lektier ikke var uoverskuelige at lave, og det er virkelig dejligt at tingene bliver forklaret på video. Det er lidt uoverskueligt at skulle til at læse en tekst omkring grammatik efter en lang skoledag, så jeg synes jeg får meget mere ud af det er en video man ser. Derudover synes også det er dejligt der er tid til at få hjælp i timerne.

Flipped classroom metoden.

Det var været godt, at der har været videoer og at vi ikke har skulle læse fra en forvirrende grammatik-bog

Y-klassen

At det var anderledes, så det ikke var det samme hele siden

Vidio

At vi skulle se videoer istedet for at læse eller at læren forklarer

At lektionen var meget hurtig og lavede

Mere tid til opgaver og vejledning i klassen

At man kommer hurtigt igang med opgaverne

At man har mere tid til at få hjælp til opgaverne

Ja det synes jeg da selv, har haft minimale fejl.

måde at arbejde på

Massere af tid til at lave opgaver og få hjælp til opgaver, samt få mere effektive lektioner

Måden vi fik en video for derhjemme og så lavede opgaver herop.

Jeg har lært meget

Den motiverede underviser med sans for detaljen

ja

Videoer, quizzer og opgaver man kunne sidde og lavede med hjælp fra dig.

Hjemmelektionen

At jeg har fået mulighed for hjælp og har lært noget

Muligheden for at forstå mere

”Hvad har været skidt ved grammatikforløbet?”

X-klassen

At det var lidt langtrukket

Lektierne

Ikke noget jeg lige kan komme i tanker om.

Ikke rigtig noget

Nogle gange har det været svært at få hjælp på klassen.

Synes faktisk generelt alt har været bedre end normal undervisning

synes alt i alt det har været meget godt.

Ved ikke

måden vi gennemgik det på

Jeg synes ikke men får ligeså meget ud af det, som en normal undervisning. Tror det skal tweekes lidt mere

Der har ikke rigtigt været noget svært, da man altid kunne få det rettet

Opgaverne kunne i længden godt blive lidt kedelige, da de ligner hinanden ret meget.

Mange har ikke lavet lektierne og set videoerne, så undervisningen bliver meget sløj, fordi folk ikke ved hvad de skal og hvad det handler om og det kan vi desværre ikke gøre noget ved da det er den enkelte elevs eget valg. Det kan også godt tage langtid at gennemgå opgaverne, fordi folk er ufokuseret.

Det har været meget af det samme gennem hele forløbet og det var derfor jeg sagde man kunne mix'e det hele op

Hvis man har glemt at få set videoen, kan det være svært at følge med i timen.

Kan ikke lige pege noget ud

Synes ikke rigtig der har været noget skidt. Ikke hvad jeg lige kan komme i tanke om.

Jeg kan ikke komme i tanke om noget

Ikke at bruge flipped classroom metoden.

Y-klassen

. (2)

Intet (2)

Lektier til hver lektion

Jeg synes det har været fint

At vi ikke lavede andet end et opgaveark

Videoerne var jævnt lange

Hej Lasse jeg synes ikke at noget har været skidt

Kan ikke lige komme på noget

Hmmm, ved ikke

den individuelle læring, af en elev med måske bedre grammatisk viden

????

Jeg synes det har været et helt fint forløb med grammatik undervisningen.

Meget har været forvirrende - nogle gange dårligt forklaret

ikke ret mange videoklip

Lidt for nemt Engelsk

?

” Hvis du skulle ændre noget ved grammatikundervisningen i forløbet, hvad skulle det så være?”

X-klassen

Ved ikke (3)

At det ikke var så langtrukket, og vi havde så meget om sociale medier

Flere forskellige opgaver.

Måske længere videoer

Der er ikke lige noget jeg kan sætte en finger på

Måske ikke nogen quiz til videoen

Jeg tror ikke alt der er så meget jeg ville kunne forbedre.

Ikke så meget.

Den måde vi gennemgik lektierne, det kunne man godt ændre så vi også lavede dem i klassen.

Lave videoerne lidt anderledes (ved ikke hvordan)

Ved jeg ærligt ikke

Mere varieret opgaver.

Måske sværhedsgraden, kunne godt være lidt svære da vi er i gymnasiet - ellers ikke noget jeg ville ændre.

God mængde lektier.

Jeg vil blande mellem flipped og normal classroom og så ville jeg mix'e læringen med videoer, læsning, quizzer, musik osv.

Syntes ikke der noget som skulle ændres

Måden vi gennemgik lektien på

Det ved jeg ikke

ved det ikke

Meget mere flipped classroom metode.

-

Y-klassen

Intet (2)

Mindre lektier

.

Ingen lektier

At der kommer mere variation i opgaverne man skal lave på skolen

Lidt kortere videoer, vil jeg tro

Hej lasse jeg tror ikke du kunne ændre noget særligt

Ved ikke lige

Opgaver derhjemme også, synes det er nok med at lave det på skolen

mere fokus på den enkelte

vi må side i Aulaen eller broen og lave opgaver

Hmmm, synes det har været helt ok. Video'erne har været fine! ;))

ved ikke

Flere videoer med lasse

Lidt sværere opgaver og lidt flere afleveringer

?

Jeg ved det ikke

