

Kulturelle grænser – oplevet af de fleste elever, men usynlige for mange naturfagslærere

Forelæsning ved konference afholdt af Center for Anvendt Naturfagsdidaktik (CAND) på Park Inn Copenhagen Airport Hotel, København, Danmark, 10. november 2008

Glen S. Aikenhead,
University of
Saskatchewan,
Canada (oversat
af MONA-
redaktionen)

Introduktion til artiklen

Af Lars Brian Krogh, Institut for Videnskabsstudier, Aarhus Universitet

Glen Aikenhead, nu prof. emeritus ved University of Saskatchewan i Canada, har i årtier været en central figur i naturfagsdidaktikken og i udviklingen af en almendannende naturfagsundervisning. Der går således en lige linje fra hans tidlige og uomgængelige arbejder som satte Science-Technology-Society (STS)-undervisning på dagsordenen, til et af hans senere hovedværker Science Education for Everyday Life (2006) hvor han samler evidensen for at naturfagsundervisning kan og bør bedrives ud fra et humanistisk perspektiv.

I det seneste årti har han tillige været forrest i bølgen af studier af naturfagsundervisningen ud fra et kulturelt perspektiv. Med Cultural Border Crossing som centralt begreb har han beskrevet hvorledes unges hverdagslivsverdener støder an mod subkulturen i naturfag – og hvilke lærings- og afstødningsmæssige kon-

sekvenser dette har for forskellige elevtyper. Aktuelt er han dybt engageret i hvorledes man strikker en naturfagsundervisning sammen som er inkluderende over for "indigenous knowledge". Aikenhead var inviteret til Danmark i november 2008 af Institut for Videnskabsstudier, Aarhus Universitet, og afholdt under sit ophold både workshops og seminar samt deltog som keynote speaker på CAND's konference i København den 10. november 2008. Nærværende artikel der samler væsentlige aspekter af Aikenheads kulturelle arbejde, er skrevet med den danske konference for øje.

Indledning

Guo (2007) undersøgte i sit kapitel i *Handbook of Research on Science Education* forskning i naturfagsundervisning fra et internationalt perspektiv og påpegede to store problemer som alle lande står over for i dag:

1. Hvordan kan vi motivere, undervise og vurdere elevers læring i naturfag så "der kan opnås optimale resultater for elevers individuelle udvikling og til gavn for samfundet som helhed" (Guo, 2007, s. 249)?
2. Der eksisterer en uoverensstemmelse mellem på den ene side det konventionelle mål for skolernes naturfagsundervisning, nemlig at udvælge og forberede eliteelever til karrierer inden for naturvidenskab og ingeniørvirksomhed, og på den anden side målet i det 21. århundrede underbygget af en ny, verdensomspændende enighed om at naturfagsundervisning er relevant mht. begivenheder og udfordringer i elevernes dagligliv, både nu og i fremtiden.

Nye indsigter i disse problemer kan opnås ved at anlægge et kulturelt perspektiv på naturfagsundervisning hvilket er forskelligt fra de sædvanlige psykologiske eller sociologiske perspektiver i mange forskningsprojekter om naturfagsundervisning. Et kulturelt perspektiv giver de der uddanner naturfagslærere, et nyt udsigtspunkt hvorfra velkendte problemer kan analyseres.

Et kulturelt perspektiv

I vores hverdagsliv lever og sameksisterer vi i mange forskellige sociale situationer, subkulturer eller kulturer. I ethvert samfund findes der mange af disse undergrupper, almindeligvis identificeret ved race, sprog og etnicitet, men de kan også defineres

ved køn, socialklasse, beskæftigelse, religion osv. Et individ tilhører derfor flere undergrupper samtidig – for eksempel en asiatisk, kvindelig, muslimsk fysiker eller en mandlig, europæisk journalist fra middelklassen. Mange kombinationer af undergrupper sameksisterer på grund af de forbindelser som på naturlig måde knyttes mellem mennesker i samfundet.

Måltider i hjemmet og samtaler på arbejdet er eksempler på to typiske subkulturer for mange mennesker. At bevæge sig mellem disse forskellige subkulturer er en så normal aktivitet at vi er blevet vant til de justeringer af sprog og adfærd vi foretager, og vores bevægelse mellem de to subkulturer sker således ubevidst. Denne psykologiske bevægelse mellem to sociale situationer, subkulturer eller kulturer beskrives af metaforen "kulturgrænseoverskridelse" (cultural border crossing) (Aikenhead, 1996). En overskridelse af kulturgrænser finder ofte sted så let at den er usynlig for os.

Figur 1. Kulturgrænseoverskridelse mellem subkulturer, sociale miljøer eller kulturer

Men somme tider kan overskridelse af kulturgrænser være en udfordring hvilket følgende historie illustrerer.

En universitetsstuderende, Stirton McDougall, trodsede sin studievejleder ved at undgå geologikurser i hele sin universitetskarriere. Stirton ønskede ikke at ødelægge sin æstetiske forståelse af naturens skønhed ved at forurene sin bevidsthed med mekanistiske forklaringer på jordens landskaber. Han forstod kun alt for godt naturvidenskaben og valgte ikke at overskride en af dens grænser. Hans vejleder mente, at han var tåbelig og ikke værdig til at få et naturvidenskabeligt stipendium.

I dette lille eksempel var det så stor en udfordring at bevæge sig ind i geologiens kultur – den psykologiske fare var så stor – at Stirton modstod sin vejleders bestræbelser på at få ham til at gå på kompromis med den kulturelle grænse mellem sin livsverden og geologiens verden.

Dette kulturelle perspektiv på naturfagsundervisning er en videreførelse af, ikke en modsætning til, socialkonstruktivistiske teorier om læring, for eksempel den Driver og hendes kolleger forfægtet (1994, s. 11): "At lære naturfag i klasselokalet indebærer,

at børn indtræder i et nyt diskursfællesskab, en ny kultur.” En del forskning i uddannelsen af naturfaglærere i grundskolen er blevet formet af et kulturelt perspektiv (Mulholland & Wallace, 2003).

Naturvidenskab

Inden for kulturanthropologien (Pickering, 1992) kaldes naturvidenskabelig virksomhed “naturvidenskabskultur” idet man hermed fremhæver gruppens fælles normer, værdier, overbevisninger, sprog, forventninger, teknologier og konventionelle handlinger. Naturvidenskab kaldes ofte “eurocentrisk naturvidenskab” fordi den overfører eurocentriske måder at forstå universet på – måder som oprindeligt udvikledes i eurocentriske kulturer. Eurocentrisk naturvidenskab er således først og fremmest et kulturelt foretagende. Den eurocentriske naturvidenskabskultur er en meget kraftfuld måde at have kendskab til naturen på. Den indbefatter viden opsamlet gennem tiderne fra mange andre kulturer (fx islamiske, indiske og kinesiske kulturer), men denne viden er altid blevet modificeret for at passe ind i de verdensopfattelser, den metafysik, de måder at skaffe sig viden på og de værdisystemer som findes i den eurocentriske naturvidenskabskultur (helt afgjort en heterogen kultur). Naturvidenskabsfolk arbejder kollektivt inden for en subkultur (et paradigme) som former deres tænkning og praksis i sammenhæng med dette arbejde (Traweek, 1992).

Grundlæggende for enhver kultur er de værdier som styrer dens medlemmer. Inden for de eurocentriske naturvidenskabers kultur tilslutter videnskabsfolk sig ufravigeligt den antropocentriske værdi i at opnå magt og herredømme over naturen (Mendelsohn & Elkana, 1981). Deres viden bliver formelt og “objektivt” fjernet fra enhver kontekst for at undgå at opstille normative forskrifter for menneskelig ageren. Værdier inden for naturvidenskabelige videnssystemer er forankrede i kartesiansk dualisme (i næsten alle tilfælde), reduktionisme (i de fleste tilfælde) og kvantificering (i mange tilfælde). Der findes nogle undtagelser, for eksempel hos Capra (1996), Clark & Dickson (2003), Glasson et al. (2006), Hazen (2005) og Loo (2007).

Naturvidenskab i skolen

Tæt knyttet til den eurocentriske naturvidenskabskultur er naturfagskulturen som også er stærkt påvirket af skolens kultur. Naturfag i skolen har traditionelt taget som udgangspunkt at en elev skal tænke som en videnskabsmand; det vil sige tilegne sig naturvidenskabens normer, værdier, overbevisninger, forventninger og konventionelle handlinger og i forskellig grad gøre dem til en del af sin personlige verden (Layton, Jenkins et al., 1993). Et kulturelt perspektiv på naturfagsundervisning opfatter traditionel naturfagsundervisning som et forsøg på at overføre naturvidenskabskulturen til alle elever.

Men naturvidenskab forekommer som en fremmed kultur for det store flertal af elever i de naturvidenskabelige fag (Aikenhead, 2006). Denne fremmedhed skyldes:

1. Forskelle mellem kulturerne i elevernes livsverdener og den kultur som det naturvidenskabelige fællesskab i almindelighed tilslutter sig (Aikenhead, 1996). Forskning udført af Phelan et al. (1991) på high schools, af Lugones (1987) i hendes "Educational work world" og af Traweek (1992) angående højenergifysikere i Japan er blevet fortolket ud fra den lethed hvormed folk bevæger sig fra én kultur eller subkultur til en anden – en idé som er blevet indført i naturvidenskabsundervisningen af Costa (1995).
2. Forskelle mellem en elevs verdensanskuelse og den verdensanskuelse som almindeligvis bibringes af naturvidenskab (Cobern, 2000). Verdensanskuelse er et begreb som rummer grundlæggende "antagelser om, hvordan verden virkelig er, og hvad der udgør velbegrunder og betydningsfuld viden om verden" (Cobern, 1996, s. 584). En verdensanskuelse indbefatter kort sagt ontologi, epistemologi og værdilære (aksiologi). Uoverensstemmende verdensanskuelser skaber en uforenelighed mellem på den ene side elevernes selvforståelser (fx hvem de er, hvor de har været, hvor de er på vej hen, og hvem de ønsker at blive) og på den anden side:
 - Elevernes opfattelser af naturfagene eller deres naturfagslærere
 - Elevernes opfattelser af hvilken slags person de må blive for at beskæftige sig med naturvidenskab (Brown, 2004; Carlone, 2004). Elever som ikke føler sig godt tilpas ved at antage en naturfagsidentitet (dvs. kunne tale, tænke og tro som en naturvidenskabsmand), udgør det meget store flertal af enhver gruppe elever (Atkin & Helms, 1993; Reiss, 2000).
3. Forskelle mellem den kulturelle kontekst at lære naturfag i skoler og den kulturelle kontekst at anvende denne viden i hverdagslivet (Hennessy, 1993; Layton et al., 1993).

Tværkulturel naturfagsundervisning

De kulturelle forskelle som de fleste elever skal forhold sig til når de er i skole, betyder at de oplever en forandring i kultur når de bevæger sig fra deres livsverdens kultur og ind i naturfagskulturen. For disse elever er det at lære naturfag en tværkulturel oplevelse.

Elever overlades ofte til sig selv når de skal overskride grænsen til naturfag. De bliver imidlertid mere motiverede og opnår bedre resultater hvis de får hjælp til at overskride de kulturelle grænser mellem deres livsverdener og naturfag i skolen (Aikenhead, 1996). Denne hjælp kommer fra naturfagslærere der fungerer som kulturmæglere (eller rejseførere for elever som besøger naturvidenskabskulturen i sko-

lernes naturfagslokaler). Undervisning med dette i baghovedet kaldes tværkulturel naturfagsundervisning.

Naturvidenskabeligt indhold

Ved at skelne mellem naturfagskulturen og kulturen i hverdagen kan vi nu betragte det naturvidenskabelige indhold der undervises i inden for enhver kulturel kontekst (dvs. hhv. i og uden for skolen). I naturfagskulturen er det konventionelle (kanoniske) naturvidenskabelige indhold som findes i skolernes og universiteternes pensum, et ufravigeligt abstrakt akademisk indhold (Aikenhead, 2006). På den anden side skal der inden for de kulturer hvor der forekommer hverdagsanvendelse af naturvidenskab (dvs. mennesker i naturvidenskabstunge erhverv eller mennesker som arbejder med naturvidenskabelige emner og begivenheder), læres et meget anderledes naturvidenskabeligt indhold (fx videnskab i brug (science-in-action) eller almindennende naturvidenskab (citizen science)).

Bemærk at der eksisterer naturvidenskabeligt indhold i enhver kulturel kontekst, men vær også opmærksom på at relevansen af det naturvidenskabelige indhold er meget forskellig i de forskellige kulturelle kontekster. Hvilken kulturel kontekst vil være mest motiverende for det store flertal af elever? Vores svar hjælper os med at adressere det første problem som blev formuleret i begyndelsen af dette foredrag. Det mest motiverende indhold vil være noget der er relevant for hverdagskulturen for de fleste elever, men ikke for det lille mindretal af elever hvis verdensanskuelse harmonerer med den naturvidenskabelige verdensanskuelse som formidles i det meste af naturfagsundervisningen.

Det er vigtigt at påpege at et kulturelt perspektiv ikke er nogen teoretisk tilgang; det er snarere solidt plantet i empiriske beviser på den uddannelsesmæssige succes af tværkulturel naturfagsundervisning (Aikenhead, 2006). Tværkulturel naturfagsundervisning er således uddannelsesmæssigt fornuftig, men inden for skolekulturen kan den politiske virkelighed underminere det uddannelsesmæssigt fornuftige. Der er en konstant spænding mellem uddannelsesmæssig fornuft og politisk virkelighed. For eksempel er det uddannelsesmæssigt fornuftigt at undervise i naturvidenskabeligt indhold som er relevant for elever. Men den politiske virkelighed kan diktere noget andet. Det hele afhænger af hvem der beslutter hvad der er relevant. Denne beslutning afgør hvilket indhold der bliver undervist i.

Hverdagsbegivenhedernes relevante verden

Jeg fremsætter en teori om indholdet af naturfag i skolen baseret på to principper: relevans og hvem der bestemmer hvad der er relevant for elever, nu og i deres fremtid. De to principper (det ene uddannelsesmæssigt og det andet politisk) er præsenteret i tabel 1: Første kolonne viser hvem der beslutter hvad der er relevant, og anden kolonne

viser som konsekvens heraf forskellige typer af indhold i naturfagsundervisningen. Denne teori om indhold tæller syv grupper af personer som løbende beslutter eller med rimelighed vil kunne beslutte hvad der skal være naturfagsundervisningens indhold. Kategorierne, som er baseret på Fenshams (2000) og Aikenheads (2006) arbejde, er ikke adskilte, men overlapper hinanden og interagerer på forskellige måder. For at arbejde hen mod videnskab i brug eller almindendannende naturvidenskab (snarere end abstrakt akademisk naturvidenskab) må læreplansudviklere trække på flere af disse kategorier, og de opnåede læreplaner vil sandsynligvis være sammensat af forskellige kombinationer af kategorier.

Tabel 1. *Hvem afgør relevans, og de resulterende typer af indhold i naturfagsundervisningen?*¹

Hvem afgør hvad der er relevant?	Type af indhold
Akademiske videnskabsfolk, embedsmænd i uddannelsessystemet og naturvidenskabsundervisere som ufravigeligt bekræfter den konventionelle læreplans indhold af kanonisk naturvidenskab.	"Bare de havde kendskab"-naturvidenskab (wish-they-knew science)
Primært personer med naturvidenskabsrelateret beskæftigelse. Systematisk forskning har frembragt et væld af generelle og specifikke uddannelsesmæssige indsigter som normalt ikke findes i naturfagsundervisningen, men som findes i naturvidenskabsrelaterede beskæftigelser og hverdagsbegivenheder.	Anvendelsesorienteret naturvidenskab (functional science)
Naturvidenskabelige eksperter som interagerer med offentligheden om begivenheder og emner i det virkelige liv, og som kender de problemer offentligheden støder på ved at tage sig af disse begivenheder og emner.	"Grund til at have kendskab"-naturvidenskab (have-cause-to-know science)
Den almindelige befolkning som har stået over for problemer og beslutninger med forbindelse til naturvidenskaben i det virkelige liv. Hvilket naturvidenskabeligt indhold havde de behov for at kende?	"Behov for at have kendskab"-naturvidenskab (need-to-know science)
Folk som producerer medieindhold og hjemmesider, og som trækker på sensationelle og kontroversielle aspekter ved naturvidenskaben for at skabe motiverende værdi for læsere, seere og besøgende.	"Lokket til at have kendskab"-naturvidenskab (enticed-to-know science)

¹ Modificeret fra Aikenhead (2006, s. 32).

Eleverne selv. Systematisk forskning har dokumenteret dette indhold i en række forskellige lande.	"Personlig nysgerrighed"-naturvidenskab (personal-curiosity science).
Fortolkere af kultur som kan afgøre hvilke aspekter ved naturvidenskaben og hvilke aspekter ved den lokale viden der er træk ved en lokal, national og global kultur. Denne kategori kan være en fleksibel kombination af de øvrige kategorier herover.	Naturvidenskab som kultur (science-as-culture).

En konventionel naturfagslæreplan fremkommer af den første kategori, "bare de havde kendskab"-naturvidenskab i tabel 1. Denne kategori rummer to gensidigt relaterede typer af emnestof (Deng, 2001, 2007): (1) de naturvidenskabelige discipliner som er til stede i universitetskurser (disciplinens struktur), og (2) dette emnes psykologiske modsvar for skoler (naturfagslæreplanen).

De seks øvrige kategorier i tabel 1 afspejler chefers og ansattes arbejdsverden og borgeres hverdagsverden. I begge tilfælde vedrører det naturvidenskabelige indhold fænomener og begivenheder som normalt ikke er af interesse for de fleste universitetsprofessorer i naturvidenskab, embedsmænd i uddannelsessystemet og for øjeblikket mange naturfagslærere. Disse seks øvrige kategorier repræsenterer i det store og hele videnskab i brug og almindannende naturvidenskab, hvilket de fleste elever finder relevant i forskellig grad afhængigt af eleven og emnet.

Pladsen tillader mig ikke at bedømme forskningen i forbindelse med hver kategori i tabel 1 (se Aikenhead, 2006, kap. 3), men to kategorier opsummeres kortfattet her: "anvendelsesorienteret naturvidenskab" og "grund til at have kendskab"-naturvidenskab. De belyser hvilket indhold i naturfag som er relevant for hverdagsbeskæftigelse og -begivenheder.

Anvendelsesorienteret naturvidenskab

Anvendelsesorienteret naturvidenskab er det naturvidenskabelige indhold som har funktionel værdi for personer der er beskæftigede i naturvidenskabsintensive virksomheder og for hverdagsbegivenheder med forbindelse til naturvidenskab. For eksempel gav ansatte i industrien "forståelse af naturvidenskabelige idéer" laveste prioritet ved bedømmelsen af en ny medarbejder i deres virksomhed. Hvorfor? Svaret kommer fra den etnografiske forskning udført af Duggan & Gott (2002) i Storbritannien, Rodrigues et al. (2007) i Australien, Law (2002) i Kina, Lottero-Perdue & Brickhouse (2002) i USA og Aikenhead (2005) i Canada. Forskernes in situ-interviews med ansatte i naturvidenskabsrelaterede stillinger viste at det naturvidenskabelige indhold som de naturvidenskabelige kandidater anvendte på arbejdspladsen, var så kontekstspecifikt

at det måtte læres på jobbet. Der blev sjældent trukket på den naturvidenskabelige lærdom fra deres gymnasiale eller universitetsuddannelse.

En vigtig egenskab som værdsættes af både chefer og ansatte i virksomheder med forbindelse til naturvidenskab, er således evnen til at tilegne sig naturvidenskabeligt indhold på jobbet (dvs. at vide hvordan man lærer naturvidenskab). Indholdet af naturfag med det formål at forberede elever til beskæftigelse inden for naturvidenskabelige områder skal således afgjort rumme naturvidenskabelige begreber, men valget af disse begreber kan være et funktionelt relevant valg, ikke et lærd, akademisk valg (dvs. at stile efter "bare de havde kendskab"-naturvidenskab). Som følge heraf bør naturfagslærere ikke føle sig bundet af måden hvorpå det kanoniske naturvidenskabsindhold almindeligvis præsenteres i læreplaner og undervisningsmaterialer. Et naturvidenskabeligt indhold som understøtter elevernes mere lokale interesseområder, fungerer bedre med hensyn til at lære elever hvordan de kan lære og anvende naturvidenskab (Aikenhead, 2006, kap. 6). At lære hvordan man tilegner sig naturvidenskabeligt indhold, opbygger en evne til livslang læring.

Grund til at have kendskab-naturvidenskab

Denne kategori repræsenterer naturvidenskabelige emner som er identificeret af naturvidenskabelige eksperter der vedvarende interagerer med offentligheden om emner fra det virkelige liv, som har med naturvidenskab at gøre, og som kender de problemer som almindelige mennesker støder på når de interagerer med disse eksperter (Law, 2002). Her antager vi at disse eksperter er i en bedre position end naturvidenskabelige universitetsfolk til at afgøre hvad der er værd at lære i nutidens omskiftelige naturvidenskabelige og tekniske verden.

Af de forskellige videnskabelige undersøgelser som er refereret i litteraturen (Aikenhead, 2006, kap. 3), er det forskningsprojektet gennemført af Law et al. (2000) i Kina som forklarer "grund til at have kendskab"-naturvidenskab. Deres projekt fastsatte "grund til at have kendskab"-naturvidenskaben for to forskellige læreplaner: det ene beregnet på borgernes evne til at klare hverdagsbegivenheder og -problemer og det andet beregnet på socio-naturvidenskabelige beslutningsprocesser (Law, 2002; Law et al., 2000). Med hensyn til den første læreplan blev en ekspertgruppe af personer som fx arbejder med sikkerhedsproblemer i hjemmet og på arbejdspladsen eller med lægelige spørgsmål, sundhed og hygiejne, enige om at borgerne har brug for at have basal naturvidenskabelig viden i forhold til situationer som de forsøger at håndtere, og have kendskab til specifikke anvendelser af denne viden (viden i anvendelse); men først og fremmest har de brug for kritisk at kunne vurdere kulturel praksis, personlige vaner, oplysninger i medierne og flere kilder med modstridende oplysninger (Law, 2002). I interviewene gjorde eksperterne opmærksom på misopfattelser, overtroiske

idéer og kulturelle vaner i offentligheden som er skadelige for folks evne til at klare hverdagen.

Til Laws anden læreplan (borgernes deltagelse i socio-naturvidenskabelige beslutningsprocesser) blev eksperter udvalgt fra Hongkongs demokratiske institutioner (den lovgivende forsamling, en planlægningsafdeling under regeringen og en civil miljøforkæmpergruppe) og interviewet. Forskerne konkluderede at offentlighedens "grund til at have kendskab"-naturvidenskab som grundlag for at træffe beslutninger mindede meget om den der krævedes for at klare hverdagen, bortset fra at socio-naturvidenskabelige beslutningsprocesser trak på mere komplekse færdigheder i at vurdere oplysninger og mulige løsninger kritisk (Law, 2002). Den førstnævnte gruppe eksperter anerkendte at socio-naturvidenskabelige beslutninger ofte afhænger mere af at bringe værdier i spil end at gøre brug af et specifikt naturvidenskabeligt indhold. Det er et resultat der også blev opnået i USA med akademiske naturvidenskabsfolk ved flere universiteter (Bell & Lederman, 2003).

Samlet set fremhævede de kinesiske naturvidenskabseksperter borgerens evne til at påtage sig selvstyret læring (livslang læring), men lagde ikke stor vægt på borgerens kendskab til et bestemt indhold fra en traditionel naturfagslæreplan. Dette resultat ligner forskningsresultaterne vedrørende anvendelsesorienteret naturvidenskab.

Konklusion

Lad mig kort fremlægge eksempler på kategorierne i tabel 1. Mange uddannelsesprojekter vedrørende naturvidenskab har involveret relevant naturfagsundervisning, men ikke eksplicit tværkulturel naturfagsundervisning. Disse projekter indbefatter:

1. Kontekstbaserede naturfagsmaterialer om sociale skikke med forbindelse til naturvidenskab (Bulte et al., 2006; Meijer et al., 2009, i trykken) som kombinerede funktionel og "personlig nysgerrighed"-naturvidenskab
2. En canadisk lærebog for 10. klasse og tilhørende lærervejledning, *Logical Reasoning in Science & Technology* (Aikenhead, 1991), som kombinerede funktionel, "grund til at have kendskab"-, "personlig nysgerrighed"- og "bare de havde kendskab"-naturvidenskab
3. En lærebog for gymnasieniveauet i Storbritannien, *Science for Public Understanding* (Hunt & Millar, 2000), som kombinerede "lokket til at have kendskab"-, "grund til at have kendskab"- og "bare de havde kendskab"-naturvidenskab
4. Faget "almendannende naturvidenskab" (Algemene Natuurwetenschappen) i Holland (De Vos & Reiding, 1999) som kombinerede "grund til at have kendskab"-, "behov for at have kendskab"- og "bare de havde kendskab"-naturvidenskab

5. Projektet "naturvidenskab, teknologi og miljø i det moderne samfund" i Israel (Dori & Tal, 2000), som kombinerede anvendelsesorienteret, "grund til at have kendskab"- og "bare de havde kendskab"-naturvidenskab
6. Carlones (2003) forskningsprojekt om fysiklærere der tilbød Active Physics på deres skole som kombinerede "bare de havde kendskab"-, funktionel og "personlig nysgerrighed"-naturvidenskab
7. Kortlands (2001) forskningsprojekt om elever som lærte at træffe beslutninger i et modul om affaldsbehandling som kombinerede funktionel, "grund til at have kendskab"-, "personlig nysgerrighed"- og "bare de havde kendskab"-naturvidenskab.

At overskride kulturgrænser

Nu hvor vi har et læreplansperspektiv på relevant tværkulturel undervisning i naturvidenskab, kan vi udforske det at overskride kulturgrænser i større dybde og med flere detaljer end beskrevet i det foregående.

Elevernes forståelse af naturens verden kan anses som et kulturelt fænomen i hvilket undervisning er videregivelse af kultur (Spindler, 1987), og som følge heraf er dét at lære naturfag tilegnelse af kultur (Wolcott, 1991). Her har ordet "kultur" den konventionelle betydning som Geertz (1973) har tillagt det. Hvis vi anser læring for at være den handling at tilegne sig kultur, får vi en intuitiv, holistisk og rig forståelse af elevers erfaringer i et naturfagslokale (Costa, 1995).

Men overførelse af kultur kan være enten støttende eller nedbrydende for elever (Aikenhead, 1996; Cobern, 1996, 2000). Når naturvidenskabens (eller naturfagets) kultur understøtter en elevs verdensanskuelse, kaldes overførelsen af kultur kulturtilegnelse. Når naturvidenskabens kultur generelt er i modstrid med elevens verdensanskuelse, kaldes den tvungne kulturoverførelse som bliver resultatet, assimilering (med den kulturelle betydning – indoktrinering – ikke den psykologiske betydning). Hvis elever imidlertid af en eller anden grund beslutter, at en naturvidenskabelig idé er nyttig for dem, og hvis de indoptager denne idé i deres hverdagstænkning, kaldes denne handling kulturindlæring. Disse centrale kulturanthropologiske udtryk sammenfattes her:

- **Kulturtilegnelse:** Elever lærer det kanoniske indhold af naturfaget som harmonerer med deres egne verdensanskuelser, ved at indarbejde dette indhold i deres personlige måde at betragte verden på. Naturvidenskabelig tænkning forstærker deres hverdagstænkning.
- **Assimilering:** Elever lærer det kanoniske indhold af naturfaget som på den ene eller anden måde er i modstrid med deres egen verdensanskuelse, ved at erstatte eller marginalisere deres egne idéer og værdier med naturvidenskabelige. Natur-

videnskabelig tænkning dominerer over deres hverdagstænkning. Elever oplever denne proces som indoktrinering.

- **Autonom kulturindlæring:** Elever låner, uden pres fra autoriteter, noget kanonisk indhold fra naturfaget på grund af dets aktuelle nytteværdi, og dette indhold erstatter gamle idéer eller føjes til elevernes idé-repertoarer. Hverdagstænkningen bliver en kombination af sund fornuft og nogen naturvidenskabelig tænkning, afhængigt af konteksten.

Som tidligere nævnt oplever de fleste elever en grad af kultursammenstød i forbindelse med naturfag. Elever kan reagere på tre måder. For det første kan en elev indvillige i og underkaste sig lærerens forsøg på assimilering (indoktrinering). Men som vi ved af personlig erfaring, gør elever sjældent dette. De gør modstand mod forsøg på at indoktrinere dem. For det andet kan en elev droppe ud af faget – totalt fravalg. I high school gør en hel del dette og er dermed årsag til den kroniske nedgang i antallet af naturvidenskabsstuderende. For det tredje er det sådan at når elever har brug for bevis på at have bestået et naturfagskursus, modstår de hårdnakket og opfindsomt assimilering ved at spille en slags skolespil som gør det muligt at bestå deres naturfagskursus uden at lære indholdet på nogen meningsfuld måde sådan som læreren og især ydre autoriteter antager.

Empiriske undersøgelser har vist hvordan de fleste elever og mange lærere reagerer på at blive anbragt i den politiske position at være nødt til at spille skolespil for at få det til at se ud som om betydningsfuld læring har fundet sted selv om den ikke har (Loughran & Derry, 1997). Reglerne for disse skolespil fastholdes af udtrykket "Fatimas regler", navngivet efter en velformuleret deltager i Larsons (1995) undersøgelse. To enkle regler er udenadslære og mekanisk at udføre de ting der hører til læring, uden at være intellektuelt engageret. Mere raffinerede regler er blevet opdaget i forskellige undersøgelser (Aikenhead, 2000). At spille efter Fatimas regler i stedet for at opnå meningsfuld læring er et normalt udfald af naturfagsundervisningen for de fleste elever (Aikenhead, 2006).

At spille efter Fatimas regler er en forståelig strategi for elever som føler at deres lærer forsøger at assimilere dem ind i naturvidenskabens kultur. En læreplansopfattelse som utilsigtet men forudsigeligt får elever og lærere til at spille efter Fatimas regler, er en politik som er vanskelig at forsvare fra et uddannelsesmæssigt synspunkt selv om læreplansopfattelsen blomstrer af politiske årsager. Dzama & Osborne (1999) anser dette fænomen for at være en vigtig årsag til at det ikke lykkes for naturfagsundervisningen at påvirke de industrielle og økonomiske udfald som forventes at blive skabt af naturfagsundervisning.

Konsekvenserne af kultursammenstød

Da undervisningsantropologerne Phelan et al. (1991) undersøgte elevers bevægelser mellem deres familiers, kammeratgrupper, skolers og klasselokalers verdener, opdagede de:

Det overlades til mange unge mennesker at magte overgange uden direkte hjælp fra personer i nogen af deres verdener, først og fremmest skolen. Desuden er der stor forskel på hvor godt unge mennesker håndterer disse overgange (Phelan et al., 1991, s. 224).

I naturfagsundervisningens kontekst identificerede Furnham (1992) flere magtfulde undergrupper som påvirker elevers forståelse af naturvidenskab: familien, kammerater, skolen, massemedierne og det fysiske, sociale og økonomiske miljø. Hver af de identificerbare undergrupper (subkulturer) består af personer som i det store og hele tilslutter sig et definerende sæt af normer, værdier, overbevisninger, forventninger og konventionelle handlinger. Phelan et al. (1991) anvendte en klynge på fire undergrupper i deres undersøgelser af elever: familie, kammeratgrupper, klasselokale og skole.

Deres data pegede på kategorier der indfangede hele det spektrum af kulturelle ligheder og forskelle mellem disse verdener som high school-elever oplevede. Kategorierne er: kongruente, forskelligartede, uens og meget disharmoniske. Desuden analyserede Phelan og hendes kolleger den lethed med hvilken elever magtede overgangen fra deres livsverden til skolens verden hvad angår accepten af skolens kultur. Kongruente verdener understøttede jævne overgange; forskelligartede verdener krævede at overgange skulle håndteres; uens verdener førte til farlige overgange (farlige ved at forårsage angst eller psykologisk stress); meget disharmoniske verdener fik elever til helt at modsætte sig overgangen hvilket derfor gjorde overgangen så godt som umulig.

Inspireret af denne grundlæggende teori gik Costa (1995) i gang med en etnografisk undersøgelse af lethed i elevers overgange fra familien og vennernes verden til skolens og naturfagets verdener. Hun sammenholdt elevers gode resultater i high school-kemi med hvor nemt de lod til at klare overgange til disse timer. Af hendes data fremkom et skema over overgange til naturfagsundervisningen med fem kategorier til hvilke jeg fjøede en sjette kategori baseret på mine egne undersøgelser (den anden kategori i listen herunder) (Aikenhead, 2001). Navnene på kategorierne forklares logisk af Costa (1995). Kategorierne er ikke faste, men afhænger af konteksten. Jeg udvidede også Costas fokus på elevpræstationer ved at overveje naturfagsundervisningens relevans for elever, deres selvværd og deres selvopfattelse som naturfagselever. De overgange som opleves af elever, går fra ubesværede (usynlige) til højst problematiske (så smertefulde, at de er umulige). Skemaet opsummeres her.

- Potentielle videnskabsfolk: Overgange er glatte fordi familiens og venners kulturer er kongruente med både skolens og naturvidenskabens kultur. Dette fører til en meningsfuld forståelse af naturfagets indhold fordi elevernes verdensanskuelse, selvopfattelse og livsstil svinger sammen med naturvidenskabens verden. Overgange er usynlige; de eksisterer ikke for disse elever.
- "Jeg ønsker viden"-elever: Overgange er farlige, men det er værd at løbe risikoen fordi deres verdensanskuelse, selvopfattelse og livsstile svinger sammen med naturvidenskabens verden selv om akademiske barrierer af den ene eller anden slags forhindrer dem i at blive potentielle videnskabsfolk (fx matematiske evner). Der eksisterer farer, men eleverne ønsker viden. Dette fører til en beskeden, men effektiv forståelse af naturfagets indhold.
- Andre kvikke unger: Overgange kan håndteres fordi familiens og venners kulturer er kongruente med skolens kultur, men ikke passer sammen med naturvidenskabens kultur på grund af elevens manglende personlige interesse for naturvidenskab. Disse elever passer ikke ind i den verdensanskuelse, selvopfattelse og livsstil som de forbinder med naturvidenskab, men de har stærke identiteter relateret til gode resultater i skolen så de får høje karakterer i naturfag enten ved at forstå indholdet eller, oftere, ved at spille efter Fatimas regler.
- "Det ved jeg ikke"-elever: Overgange har tendens til at være farlige fordi familiens og venners kulturer ikke passer sammen med hverken skolens eller naturvidenskabens kultur. Eleverne ønsker ikke at virke dumme i kammeraternes og lærernes øjne (dvs. en fare), så de fremturer med en overfladisk forståelse af naturfagets indhold, oftest ved at spille efter Fatimas regler.
- Outsidere: Overgange er så godt som umulige fordi familiens og venners kulturer ikke er i harmoni med hverken skolens eller naturfagets kultur. Deres verdensanskuelse, selvopfattelse og livsstil modarbejder deres læring af naturvidenskab. Som regel dropper de fysisk eller mentalt ud for at beskytte deres selvopfattelse og undgå stress og angst.
- Insider-outsidere: Overgange er frustrerende vanskelige fordi familiens og venners kulturer ikke kan forliges med skolens kultur, men er potentielt forenelige med naturvidenskabens kultur. Dette sker på grund af institutionel diskriminering af eleven til trods for dennes personlige interesse i at forstå naturfagets indhold.

Ved at beskrive ligheder og forskelle i generelle vendinger identificerer skemaet en række forskellige kultursammenstød som finder sted i et naturfagslokale. Det er også med til at forklare hvorfor så få elever reagerer imødekommende på undervisning i traditionelt naturvidenskabeligt indhold.

At lære naturvidenskab meningsfyldt

Lærere som forsøger at lette elevers overskridelser af kulturgrænser ind i og ud af naturfaget, handler på forskellige måder: De erkender at der eksisterer en grænse, de motiverer elever til at overskride den, de anvender sprog fra både elevernes kultur og naturvidenskabens kultur, de holder eksplicit rede på hvilken kultur der i øjeblikket udgør konteksten, og de hjælper elever med at løse de kulturelle konflikter som kan opstå (Aikenhead, 2006).

Fra et kulturelt synspunkt er det at lære naturvidenskab det samme som at tilegne sig naturvidenskabens kultur som stort set udelukkende fokuserer på "bare de havde kendskab"-naturvidenskab. De få elever som ønsker det (dvs. potentielle videnskabsfolk og "jeg ønsker at vide"-elever; cirka 10 procent af high school-eleverne i Nordamerika; Atkin & Helms, 1993), ser frem til at blive optaget i et naturvidenskabeligt fags fællesskab med fuld tilegnelse af kulturen.

De øvrige naturfagselever (cirka 90 procent) bør vi få til at tilegne sig deres lokale, nationale og globale kulturer som er stærkt påvirkede af naturvidenskab og teknologi – et uddannelsesmål der er meget lig dannelse – skabelsen af den autonome og modne personlighed på en måde der forener rationalitet med moralsk selvbestemmelse forbundet med kristen transcendens (Hansen & Olson, 1996). Denne kultur-tilegnelse trækker kraftigt på naturfagsindhold som ses i tabel 1: funktionel, "grund til at have kendskab"-, "behov for at have kendskab"-, "lokket til at have kendskab"-, "personlig nysgerrighed"-naturvidenskab samt naturvidenskab som kultur; med andre ord videnskab i anvendelse og almendannende naturvidenskab. Selv om dannelse også er hensigtsmæssig for potentielle videnskabsfolk og for "jeg ønsker at vide"-elever, vil disse elever sandsynligvis gøre modstand og være meget politiske i deres modstand.

I processen med at tilegne sig lokale, nationale og globale kulturer kan to typer læring iagttages:

1. **Autonom kulturindlæring:** En elev låner eller tilpasser (indoptager) noget indhold fra naturvidenskab og teknologi fordi indholdet forekommer nyttigt, og erstatter derved nogle tidligere idéer baseret på sund fornuft med naturvidenskabelige idéer. Hverdagstænkning er en integreret kombination af sund fornuft og nogen naturvidenskabelig/teknologisk tænkning. Elever vil lære en naturvidenskabelig måde at vide noget på uden at give afkald på deres egne kulturelle måder at vide noget på.
2. **"Antropologisk" læring:** En elev lærer naturfagets indhold på samme måde som en antropolog lærer en fremmed kulturs skikke. Naturvidenskabens kultur er et opbevaringssted der kan plyndres, men dens tænkning har ingen forbindelse til en persons hverdagstænkning, og alligevel kan en person udføre begge typer af

tænkning (hverdagstænkning eller naturvidenskabelig tænkning) afhængigt af konteksten.

Et kulturelt perspektiv på meningsfuld læring af naturvidenskab sigter efter at udvikle en elevcentreret orientering som opildner elevernes (a) kulturelle selvforståelser, (b) fremtidige bidrag til samfundet som borgere (dvs. i job med forbindelse til naturvidenskab eller som del af en årvågen offentlighed som skal tænke kritisk over begivenheder og emner med forbindelse til naturvidenskab) og (c) interesse for at skaffe sig personlig nyttemæssig betydning af naturvidenskabelig viden. Som følge heraf vil kyndige borgere kunne interagere med deres lokale, nationale og globale fællesskaber som i stigende grad påvirkes af naturvidenskab og teknologi.

En forandring af naturfagsundervisningens mission er naturligvis påkrævet: Fra elever som tilegner sig isolerede stumper af akademisk viden, til elever som opbygger en evne til at lære at anvende naturvidenskabeligt indhold når det er påkrævet.

Læreren som kulturmægler

Kulturmæglerne er følsomme over for forskelle mellem en elevs livsverden og en elevs opfattelse af naturvidenskabens kultur. Kulturmæglerne motiverer elever til at træde ind i naturfagets kultur og blive engagerede ved at udvikle et forhold til dem, ved at forstå den specifikke historie for elevernes kultur og ved at have store forventninger til dem. Kulturmæglerne tænker over elevernes selvforståelser og elevernes evne til at overskride en kulturel grænse ind i naturvidenskaben (dvs. robusthed og evne til at tænke forskelligt i forskellige kulturer). Forskning har identificeret interaktivitet som et vigtigt træk ved vellykket undervisning for de fleste elever (Aikenhead, 2006). At opnå interaktivitet kræver lærerens opmærksomhed på forskellige måder at lære på og på kulturelle interaktioner i fællesskabet.

Kulturmæglerens rolle minder meget om multikulturel pædagogik (Erickson, 2004; Hines, 2003); det vil sige at en kulturmægler omformer tilegnelsen af relevant naturvidenskab til en erhvervelse af naturvidenskabens kultur af nyttemæssige årsager snarere end som den korrekte måde at kende til verden på. Kulturmæglerne gør naturvidenskabens ontologi eksplicit i deres klasselokaler (fx tydeliggør den matematiske idealisering af den fysiske verden) og giver derved eleverne større frihed til at tilegne sig dele af naturvidenskaben uden nødvendigvis at tilslutte sig de måder som den vurderer naturen på – en tilegnelse som kaldes "autonom kulturindlæring" (Aikenhead, 1997).

For at blive kulturmægler må lærere artikulere og reflektere over deres egen personlige kultur før de kan lære om deres elevers kulturer, og de må fordybe sig i deres elevers kulturer kognitivt, metakognitivt og emotionelt før de kan udvikle deres

egen unikke klasserumskultur til støtte for deres rolle som effektiv kulturmedglæder. Denne unikke karakter af klasserummet opstår gennem en kombination af sociale interaktionsmønstre, sprogbrug, foretrukne undervisnings- og læringsmetoder og overbevisninger om succes som afgør motivation (Tharp, 1989). Magtrelationer i et klasserum forandres i overensstemmelse hermed.

Tabel 2 opsummerer de indbyrdes forhold mellem elevtype, undervisningstype og typen af den kulturmedglædende rolle en naturfaglærer spiller. Rejsefører-lærere gør naturvidenskabens kultur tilgængelig for deres "turist"-elever gennem metoder baseret på tværkulturel undervisning. En rejsefører-lærer indfører elever i en anden kultur ved at gøre brug af en høj grad af elevvejledning. Hvis for eksempel læreplanen handler om blandinger, vil rejsefører-læreren kunne anvende hverdagskonteksten salatdressinger for at udvide elevernes kendskab til blandinger. Klassifikations-skemaer som findes i naturvidenskabens kultur (som fx emulsioner, opslæmninger og kolloider), kan introduceres via salatdressingsteknologi, præsenteret for eleverne som en nyttig ramme for at lære mere om fx vand- og luftforurening, men uden nødvendigvis at lære teorier om molekylestrukturer og -kræfter – emner der er centrale for det kanoniske indhold af naturvidenskaben. Læreren fører eleverne gennem passende økonomiske, politiske eller ideologiske emner med forbindelse til klassifikations-skemaerne (for eksempel: Hvad er fordelene ved at anvende et naturvidenskabeligt skema i forhold til et der er baseret på sund fornuft? Hvem drager nytte af anvendelsen af de forskellige skemaer? Hvem bliver marginaliseret?). Elever demonstrerer almindeligvis beredvillighed i forbindelse med disse sociale aspekter ved naturvidenskaben til trods for det tilsyneladende avancerede ved dette naturvidenskab-teknologi-samfund-indhold. Normer, værdier, overbevisninger, forventninger og konventionelle handlinger i elevens livsverdenskulturer får en legitim placering i en tværkulturel naturfaglæreplan.

I forbindelse med akademisk uafhængige elever som fx "andre kvikke unger" sender en "rejsearrangør-kulturmedglæder" elever over kulturelle grænser ind i naturvidenskaben så de kan få kendskab til naturvidenskab og teknologi i sammenhæng med deres hverdagsverden. Individuelle projekter og gruppeprojekter fungerer begge godt her.

I forbindelse med "jeg ønsker at vide"-elever og potentielle videnskabsfolk som gerne vil optages i et naturvidenskabeligt fags kultur, og som i reglen ikke oplever en kulturgrænseoverskridelse ind i naturfaget (grænsen er usynlig eller eksisterer ikke for dem), bør lærerne behandle dem som lærlinge (Costa, 1993). I betragtning af at "jeg ønsker at vide"-elever kræver særlig vejledning for at få hjælp til de akademiske udfordringer de står over for, skifter en lærer imidlertid rolle fra at være mentor for en lærling til at være rejsefører der tilbyder hjælp ud fra den enkelte elevs behov.

Tabel 2. En oversigt over hvordan lærerrollen forandres, afhængigt af elevtypen

Elevtype	Undervisningstype	Lærerrolle
Outsidere	Indbydelse af elever til at afprøve sider ved en ny kultur	Rejsefører-kulturmægler
“Det ved jeg ikke“-elever	Udflugter med rejsefører ind i naturvidenskabens fremmede kultur. Værdsættelse af naturvidenskab	Rejsefører-kulturmægler
Andre kvikke unger	Akademiske broer til naturvidenskabens fremmede kultur	Rejsearrangør-kulturmægler
“Jeg ønsker at vide“-elever	Læreplads i en kultur, der er behagelig for deres selvforståelse	Coach for lærlinge og om nødvendigt rejsefører
Potentielle naturvidenskabsfolk	Læreplads i en kultur, der er behagelig for deres selvforståelse	Coach for lærlinge

Konklusion

Denne artikel begyndte med at anføre to hovedproblemer som naturfagslærere står over for i hele verden:

1. Hvordan kan vi motivere, undervise og vurdere elevers læring i naturfag så “der kan opnås optimale resultater for elevers individuelle udvikling og til gavn for samfundet som helhed”?
2. Der eksisterer en uoverensstemmelse mellem på den ene side det konventionelle mål for skolernes naturfagsundervisning, nemlig at udvælge og forberede eliteelever til karrierer inden for naturvidenskab og ingeniørvirksomhed, og på den anden side målet i det 21. århundrede som er underbygget af en ny, verdensomspændende enighed om at naturfagsundervisning er relevant for begivenheder og problemer i elevernes dagligliv, nu og i fremtiden.

Ved at erkende de kulturelle grænser som de fleste elever oplever, grænser, der sædvanligvis er usynlige for mange naturfagslærere, har naturfagsundervisere en metode til at begynde at løse disse problemer med. Et kulturelt perspektiv på undervisning i naturfag fokuserer på elevmotivation og hvilket indhold der skal undervises i. Det

understreger også det relevante i begivenheder og udfordringer i elevernes dagligliv, nu og i fremtiden.

Et kulturelt perspektiv på undervisning i naturfag sigter efter kompetenceudvikling gennem en fremhævelse af at lære hvordan man lærer, ud fra situationer hvor for eksempel funktionel og "grund til at have kendskab"-naturvidenskab er vigtig. En passende holdning at indtage er "antropologisk" læring og autonom kulturindlæring. Kulturtilegnelse finder sted i to forskellige retninger: (1) optagelse i lokale/nationale/globale kulturer i hvilken livslang læring for alle elever er det mest effektive udfald, og (2) optagelse i naturvidenskabens kultur for det lille mindretal af "potentielle videnskabsfolk" og "jeg ønsker at vide"-elever. Ved begge retninger undgår man at skabe en befolkning som er dygtig til at spille efter Fatimas regler. Nu har vi et udsigtspunkt hvorfra velkendte problemer kan analyseres.

Referencer

- Aikenhead, G.S. (1991). *Logical reasoning in science & technology*. Toronto, Ontario: John Wiley of Canada.
- Aikenhead, G.S. (1997). Toward a First Nations cross-cultural science and technology curriculum. *Science Education*, 81, s. 217-238.
- Aikenhead, G.S. (1996). Science education: Border crossing into the subculture of science. *Studies in Science Education*, 27, s. 1-51.
- Aikenhead, G.S. (2000). Renegotiating the culture of school science. I: R. Millar, J. Leach & J. Osborne (red.), *Improving science education: The contribution of research*. Birmingham, Storbritannien: Open University Press, s. 245-264.
- Aikenhead, G.S. (2001). Students' ease in crossing cultural borders into school science. *Science Education*, 85, s. 180-188.
- Aikenhead, G.S. (2005). Science-based occupations and the science curriculum: Concepts of evidence. *Science Education*, 89, s. 242-275.
- Aikenhead, G.S. (2006). *Science education for everyday life: Evidence-based practice*. New York: Teachers College Press.
- Atkin, M. & Helms, J. (1993). Getting serious about priorities in science education. *Studies in Science Education*, 21, s. 1-20.
- Bell, R.L. & Lederman, N.G. (2003). Understandings of the nature of science and decision making on science and technology based issues. *Science Education*, 87, s. 352-377.
- Brown, B.A. (2004). Discourse identity: Assimilation into the culture of science and its implications for minority students. *Journal of Research in Science Teaching*, 41, s. 810-834.
- Bulte, A.M.W., Westbroek, H. B., De Jong, O. & Pilot, A. (2006). A research approach to designing chemistry education using authentic practices as contexts. *International Journal of Science Education*, 28, s. 1063-1086.

- Capra, F. (1996). *The web of life: A new scientific understanding of living systems*. New York: Doubleday.
- Carlone, H.B. (2003). Innovative science within and against a culture of "achievement." *Science Education*, 87, s. 307-328.
- Carlone, H.B. (2004). The cultural production of science in reform-based physics: Girls' access, participation and resistance. *Journal of Research in Science Teaching*, 41, s. 392-414.
- Clark, W.C. & Dickson, N.M. (2003). Sustainability science: The emerging research program. *Proceedings of the National Academy of Sciences of the United States of America*, 100(14), s. 8049-8061.
- Coburn, W.W. (1996). Worldview theory and conceptual change in science education. *Science Education*, 80, s. 579-610.
- Coburn, W.W. (2000). *Everyday thoughts about nature*. Boston: Kluwer Academic.
- Costa, V.B. (1993). School science as a rite of passage: A new frame for familiar problems. *Journal of Research in Science Teaching*, 30, s. 649-668.
- Costa, V.B. (1995). When science is "another world": Relationships between worlds of family, friends, school, and science. *Science Education*, 79, s. 313-333.
- Deng, Z. (2001). The distinction between key ideas in teaching school physics and key ideas in the discipline of physics. *Science Education*, 85, s. 263-278.
- Deng, Z. (2007). Knowing the subject matter of a secondary-school science subject. *Journal of Curriculum Studies*, 39, s. 503-535.
- De Vos, W., & Reiding, J. (1999). Public understanding of science as a separate subject in secondary schools in The Netherlands. *International Journal of Science Education*, 21, s. 711-719.
- Dori, Y.J. & Tal, R.T. (2000). Formal and informal collaborative projects: Engaging in industry with environmental awareness. *Science Education*, 84, s. 95-113.
- Driver, R., Asoko, H., Leach, J., Mortimer, E. & Scott, P. (1994). Constructing scientific knowledge in the classroom. *Educational Researcher*, 23, s. 5-12.
- Duggan, S. & Gott, R. (2002). What sort of science education do we really need? *International Journal of Science Education*, 24, 661-679.
- Dzama, E.N.N. & Osborne, J.F. (1999). Poor performance in science among African students: An alternative explanation to the African worldview thesis. *Journal of Research in Science Teaching*, 36, s. 387-405.
- Erickson, F. (2004). Culture in society and educational practices. I: J.A. Banks & C.A.M. Banks (red.), *Multicultural education: Issues and perspectives* (5. udgave). New York: John Wiley, s. 31-60.
- Fensham, P.J. (2000). Issues for schooling in science. I: R.T. Cross & P.J. Fensham (red.), *Science and the citizen for educators and the public*. Melbourne: Arena, s. 73-77.
- Furnham, A. (1992). Lay understanding of science: Young people and adults' ideas of scientific concepts. *Studies in Science Education*, 20, s. 29-64.
- Geertz, D. (1973). *The interpretation of culture*. New York: Basic Books.

- Glasson, G.E., Frykholm, J.A., Mhango, B.A. & Phiri, A.D. (2006). Understanding the earth systems of Malawi: Ecological sustainability, culture, and place-based education. *Science Education*, 90, s. 660-680.
- Guo, C.-J. (2007). Issues in science learning: An international perspective. I: S.K. Abell & N.G. Lederman (red.), *Handbook of research on science education* (s. 227-256). Mahwah, NJ: Lawrence Erlbaum Associates.
- Hansen, K.-H. & Olson, J. (1996). How teachers construe curriculum integration: The science, technology, society (STS) movement as Bildung. *Journal of Curriculum Studies*, 28, s. 669-682.
- Hennessy, S. (1993). Situated cognition and cognitive apprenticeship: Implications for classroom learning. *Studies in Science Education*, 22, s. 1-41.
- Hines, S.M. (2003). *Multicultural science education: Theory, practice, and promise*. New York: Peter Lang.
- Hunt, A. & Millar, R. (2000). *AS science for public understanding*. Oxford: Heinemann.
- Kortland, J. (2001). *A problem posing approach to teaching decision making about the waste issue*. Utrecht, The Netherlands: University of Utrecht Cdß Press.
- Larson, J.O. (1995, April). *Fatima's rules and other elements of an unintended chemistry curriculum*. Paper præsenteret ved The American Educational Research Association Annual Meeting, San Francisco.
- Law, N. (2002). Scientific literacy: Charting the terrains of a multifaceted enterprise. *Canadian Journal of Science, Mathematics and Technology Education*, 2, s. 151-176.
- Law, N., Fensham, P.J., Li, S. & Wei, B. (2000). Public understanding of science as basic literacy. I: R.T. Cross & P.J. Fensham (red.), *Science and the citizen for educators and the public*. Melbourne: Arena, s. 145-155.
- Layton, D., Jenkins, E., Macgill, S. & Davey, A. (1993). *Inarticulate science? Perspectives on the public understanding of science and some implications for science education*. Driffield, East Yorkshire, Storbritannien: Studies in Education.
- Loo, S.P. (2007). The two cultures of science: On language-culture incommensurability concerning 'nature' and 'observation'. *Higher Education Policy*, 20, s. 97-116.
- Lottero-Perdue, P.S. & Brickhouse, N.W. (2002). Learning on the job: The acquisition of scientific competence. *Science Education*, 86, s. 756-782.
- Loughran, J., & Derry, N. (1997). Researching teaching for understanding: The students' perspective. *International Journal of Science Education*, 19, 925-938.
- Lugones, M. (1987). Playfulness, "world"-travelling, and loving perception. *Hypatia*, 2(2), s. 3-19.
- Meijer, M.R., Bulte, A.M.W. & Pilot, A. (2009, under udgivelse). Structure-property relations between macro and micro representations: Relevant meso-levels in authentic tasks. I: J.K. Gilbert & D. Treagust (red.), *Linking the representational levels of chemistry*. Dordrecht, The Netherlands: Springer.
- Mendelsohn, E. & Elkana, Y. (red.). (1981). *Sciences and cultures: Anthropological and historical studies of the sciences*. *Sociology of the Sciences Yearbook*, vol. 5. Boston: Reidel.

- Mulholland, J. & Wallace, J. (2003). Crossing borders: Learning and teaching primary science in the pre-service to in-service transition. *International Journal of Science Education*, 25, s. 879-898.
- Phelan, P., Davidson, A. & Cao, H. (1991). Students' multiple worlds: Negotiating the boundaries of family, peer, and school cultures. *Anthropology and Education Quarterly*, 22, s. 224-250.
- Pickering, A. (red.). (1992). *Science as practice and culture*. Chicago: University of Chicago Press.
- Reiss, M.J. (2000). *Understanding science lessons: Five years of science teaching*. Milton Keynes, Storbritannien: Open University Press.
- Rodrigues, S., Tytler, R., Darby, L., Hubber, P., Symington, D. & Edwards, J. (2007). The usefulness of a science degree: The "lost voices" of science trained professionals. *International Journal of Science Education*, 29, s. 1411-1433.
- Spindler, G. (1987). *Education and cultural process: Anthropological approaches* (2. udgave). Prospect Heights, Illinois: Waveland Press.
- Tharp, R.G. (1989). Psychocultural variables and constraints: Effects on teaching and learning in schools. *American Psychologist*, 44(2), s. 1-11.
- Traweek, S. (1992). Border crossings: Narrative strategies in science studies and among physicists in Tsukuba science city, Japan. I: A. Pickering (red.), *Science as practice and culture*. Chicago: University Chicago Press, s. 429-465.
- Wolcott, H.F. (1991). Propriospect and the acquisition of culture. *Anthropology and Education Quarterly*, 22, s. 251-273.