
Artikler

MONA 2008 – 2		  7

Naturfag for de yngste – et 
aktionsforskningsprojekt i 
Nordjylland
Lars Domino Østergaard, Professionshøjskolen University College Nordjylland, 
Læreruddannelsen Aalborg

Abstract. Igennem et længere tidsforløb har børn og personale i både børnehave, børnehaveklasse og 

indskolingen i en landsby i Nordjylland været aktivt involveret i aktionsforskningsprojektet “Natur-

fag for de yngste”1. Ved at arbejde med de samme gennemgående naturfaglige temaer på tværs af 

institutionerne er der forsøgt at skabe sammenhæng i børnenes læring i naturfag på langs af deres 

udviklingsforløb fra daginstitution til skolehverdag. Vi har haft specielt fokus på tilegnelse og udvikling 

af naturfaglige begreber og arbejdsmetoder som børnene er blevet præsenteret for, samtidig med at vi 

har haft fokus på børnenes motivation for at arbejde med naturfaglige emner.

Børn og naturfag
Efterhånden er der mange der har vist at børn og unge ikke er specielt interesserede i 
at lære om naturfag (se bl.a. Troelsen, 2005), og selv om de danske skolelevers resultat 
af PISA-undersøgelsen fra 2006 hvor fokus netop var på naturfagene, var bedre end 
ved tidligere undersøgelser (Egelund, 2007), var der meget dystre tendenser:

Blandt alle lande er de danske elevers opfattelse af naturvidenskabs generelle værdi den 
mindst positive overhovedet […] De nordiske elever har også en generel interesse for 
naturvidenskab, der ligger under gennemsnittet. Danske elevers interesse centrerer sig 
mest om menneskets biologi, mindre om kemi og fysik og mindst om geologi. (Egelund, 
2007, s. 8‑9)

Det er jo ikke opløftende nyheder – specielt ikke når det er udsagn fra den første 
årgang der har haft natur/teknik fra og med 1. klasse. En af de mulige fortolkninger 

1	 Aktionsforskningsprojektet der ligger til grund for denne artikel, er udført i samarbejde med lektor Per Buskov, adjunkt 
Knud Andersen og lektor Frank Storgaard, Professionshøjskolen University College Nordjylland. Forskningsarbejdet 
har været støttet økonomisk dels af CVU Nord (nu Professionshøjskolen UCN) og dels af CAND (Center for Anvendt 
Naturfagsdidaktik).

71818_mona_r01.indd   7 15-05-2008   16:04:32


Artikler

8	 Lars Domino Østergaard 	 MONA 2008 – 2

af ovenstående kan være at godt nok har den nuværende undervisningsstruktur i 
folkeskolen med indførelse af natur/teknik fra 1. til 6. klasse båret frugt, idet elevernes 
grundlæggende naturfaglige viden er blevet større, men der er stadig noget der ikke 
helt er som bl.a. undervisere, virksomhedsledere, regeringen og andre kunne ønske sig. 
På trods af at de unge beskæftiger sig med naturfag fra 1. klasse, fanger fagområdet 
ikke specielt deres interesse.
	 Undersøgelsen bekræfter hvad KALK-undersøgelsen (Dragsted et al., 2004) tidligere 
kom frem til – en undersøgelse der har beskæftiget sig med natur/teknik-faget og de 
lærere der underviser i faget, og deres faglige forudsætninger. Den konkluderer bl.a. 
at omkring 40 % af de lærere der underviser i faget, ikke har de fornødne naturfaglige 
forudsætninger der må forventes at danne baggrund for at den enkelte lærer på en 
ordentlig, fagligt kvalificeret måde kan perspektivere stoffet, virke engagerende og 
sætte det faglige stof i relation til elevernes hverdag. Med reference til elevudsagn 
om hvad der påvirker deres interesse for faget (Troelsen, 2005), er det alle faktorer der 
er med til at give interessen for naturfag og relaterede emner trange kår i grundsko-
len.

Overvejelser og mål
For at styrke børns læring af naturfag og deres motivation for at arbejde med emnet 
har vi – ansatte ved Professionshøjskolen UCN og pædagoger og lærere ved Astrup 
Børnecenter – arbejdet med udviklings- og forskningsprojektet “Naturfag for de yng-
ste” i håb om at kunne opstille nogle rammer for hvordan børn bedst muligt kan 
tilegne sig viden om naturen og dens fænomener samtidig med at det foregår på en 
motiverende måde.
	 For det første ønskede vi at styrke børnenes læring af naturfag ved at skabe sam-
menhænge på langs af naturfagsformidlingen fra børnehaven til skolen – i inde-
værende projekt dog kun til og med 3. klasse. Vi håbede at børnenes forståelse og 
læring kunne styrkes ved at der er kom sammenhæng mellem det de arbejder med i 
børnehaven, senere beskæftiger sig med i børnehaveklassen, og som bliver en del af 
undervisningen på et senere tidspunkt i natur/teknik-timerne. Vi er af den overbe-
visning at hvis undervisere trækker referencer og videreudvikler børnenes tidligere 
oplevelser og erfaringer, bearbejdes ny viden og nye oplevelser i større grad og fun-
deres bedre hos børnene.
	 For det andet ønsker vi at fokusere på faktorer der kan være med til at motivere 
børn til at beskæftige sig med fagområdet – og som på sigt kan være medvirkende 
årsag til at børnene etablerer en længerevarende interesse for feltet.
	 Ud over de nævnte mål vil et undersøgelsespunkt i projektet blive pædagogernes 
og lærernes udvikling/læring. Deltagerne i aktionsforskningsprojektet vil, pga. vægt-
ningen af sammenhængende naturfagsformidling fra børnehave til skole, være nødt 

71818_mona_r01.indd   8 15-05-2008   16:04:32


MONA 2008 – 2	 Naturfag for de yngste	 9

Artikler

til at samarbejde på tværs af institutioner og klasser. Ligeledes vil de skulle arbejde 
med en form for naturfagsformidling der i større eller mindre grad afviger fra den 
måde som de er vant til at arbejde på.
	 Pædagogernes og lærernes udvikling/læring omtales sidst i afsnittet “Resultater 
og eksempler”.

Udfordringerne
Børns læring fra børnehaveklasse til indskoling
En af de helt store udfordringer har handlet om at få kombineret børns leg i børne-
haven med en mere målrettet læring af et specifikt område – her naturfag – med 
konkrete læringsmål.
	 Godt nok har den pædagogiske praksis i de danske børnehaver gennem mange år 
omfattet arbejde med det naturfaglige område, men forskningsresultater har vist at 
der er uoverensstemmelse imellem det som pædagogerne i deres årsplaner/lærepla-
ner skriver at de vil gøre, og det som den pædagogiske praksis viser (Broström, 2004, 
Østergaard, 2007a). Broström skrev i sin undersøgelse fra 2004:

[…] ved en statisk betragtning udtrykker pædagogerne en diffus didaktik. Når pædagogerne 
skitserer pædagogiske mål, må man antage, at det betyder, at de vil forpligte sig til at 
skabe et hverdagsliv med en form og et indhold, der så at sige kan realisere målene […] 
Der synes [dog] at være et modsætningsforhold mellem mål og pædagogikkens indhold. 
(Broström, 2004, s. 8)

Siden 2004 har det pr. lov været indført at der skal skrives læreplaner i daginstitutio-
ner, hvoraf et ud af fem hovedområder er natur og naturfænomener (lov L124, 2004). 
En evaluering af arbejdet med læreplaner har dog vist at hovedområdet generelt er 
nedprioriteret (Ministeriet for Familie- og Forbrugeranliggender, 2006). En nærmere 
undersøgelse af en række daginstitutioners læreplaner med beskrivelser af deres ar-
bejde med læreplanspunktet natur og naturfænomener viser, i lighed med Broströms 
udtalelse ovenfor, tegn der kan tolkes som at pædagogerne har en diffus didaktik, og 
at de mangler en egentlig naturfagdidaktisk indsigt:

Når det kommer til mål og metoder i arbejdet med punktet [natur og naturfænomener] 
i læreplanerne, er det mere udflydende og usikkert hvad det er, de enkelte institutioner 
vil opnå, og hvordan de opnår de mål, der er opstillet. (Østergaard, 2007a, s. 10)

For at ruste pædagogerne i deres arbejde med naturfag og børn er det derfor vigtigt 
at se på nogle af de undersøgelser der er lavet omkring børnehavebørns leg, virke og 
læring i og med naturen.

71818_mona_r01.indd   9 15-05-2008   16:04:32


Artikler

10	 Lars Domino Østergaard 	 MONA 2008 – 2

	 I klassikeren Se her! fra 1984 (Fischer & Madsen, 2001, 2. rev. udgave) har Ulla Fi-
scher og Bent Leicht Madsen bl.a. belyst det at arbejde med naturfag, børnehavebørn 
og deres læring. Forfatterne fulgte børn og deres pædagoger igennem to forløb i 
børnehaven der kunne siges at have et overordnet naturfagligt sigte. Et af emnerne 
omhandler skoven om efteråret, med en skovtur som det centrale omdrejningspunkt. 
Det kom bl.a. til at handle om dyr i skoven, hvad børnene fandt under træernes bark, 
og specielt hvad de efterfølgende fandt i deres hjembragte poser med “skovbund”: 
mos, snegle, myrer, andre ikke-navngivne insekter og meget andet.
	 Forfatterne fandt i analysen af deres observationer at børnene var mest koncen-
trerede når de aktivt beskæftigede sig med noget konkret:

[…] Det var tydeligt, at børnene brugte deres hænder […] vejen til hovedet gik gennem 
fingrene […] Hvis der lå værktøj fremme når børnene begyndte deres aktivitet, tog børnene 
straks værktøjet […] Værktøjet i sig selv har stor tiltrækning på børn og fanger straks deres 
opmærksomhed” (ibid., s. 115‑117)

Endvidere fandt Fischer og Madsen at børnene kun udviste små eller ingen tegn på 
opmærksomhed når pædagogerne fx kom med lange forklaringer, eller når de stil-
lede spørgsmål mens børnene var aktivt handlende. Derimod, efter at de alene eller 
sammen med andre børn fx havde undersøgt deres “jordbund”, var børnene meget 
villige til selv at opsøge pædagogerne med spørgsmål og undren.
	 Forfatterne opstillede på baggrund af deres undersøgelser opmærksomhedens tre 
faser (ibid., s. 130):

En oplevelsesfase•	
En undersøgelsesfase•	
En refleksionsfase•	

De konkluderer at børn gennemløber alle tre faser når de bliver præsenteret for noget 
konkret og forholdsvist nyt. Specielt i de to første faser arbejder børn autonomt uden at 
ville have indblanding fra pædagogerne mens de i den tredje fase gerne vil interagere 
med pædagogerne: “For først i den reflektive fase viser børnene, at de har brug for den 
[dvs. pædagogernes faglige viden]” (ibid., s. 144). De vil have svar på spørgsmål, og de 
lytter gerne til oplysninger og historier. Det er i denne fase at nye oplevelser og ny 
viden bliver sammenknyttet og internaliseret, og en egentlig læring finder sted.
	 Lignende analyse af børns leg beskriver professor Ingrid Pramling Samuelsson, 
Göteborg Universitet, i bogen Det legende lærende barn (2005). Hun beskriver et forløb 
hvor en gruppe børnehavebørn, assisteret af en pædagog, arbejder med økologiske 
kredsløb.

71818_mona_r01.indd   10 15-05-2008   16:04:32


MONA 2008 – 2	 Naturfag for de yngste	 11

Artikler

	 Efter børnenes leg og eksperimenter med orme, blade, jord og lignende i en or-
mekompost interagerede pædagogen aktivt med børnene og stillede spørgsmål til 
opklaring og undring for derved at lade “børnene delagtiggøre hinanden i deres ideer 
og bygge videre på deres forståelse af kompostens kredsløb” (Pramling Samuelsson, 
2005, s. 197). Som Fischer og Madsen lignende har beskrevet ovenfor, var de svenske 
børn først autonomt beskæftiget med en aktivitet før de (synligt og verbalt) begyndte 
at reflektere over de forskellige sammenhænge de havde bemærket. Assisteret af pæ-
dagogen og ved samarbejde søgte børnene svar på spørgsmål der var opstået – reflek-
sioner der sammen bidrog til at de fik en (bedre) forståelse af et økologisk kredsløb.
	 I et tredje forskningsprojekt er børns leg og deres brug af naturvidenskabelige 
metoder blevet undersøgt (Østergaard, 2005). Ved at lade børn lege i “naturfagligt 
stimulerende omgivelser” (fx på Experimentarium i København, i en skov eller med 
konkreter der anvendes i andre naturfaglige sammenhænge) blev der identificeret og 
defineret i alt syv forskellige kategorier af legeadfærd hvori børn anvender en eller 
flere naturfaglige metoder. Det kan fx være at undersøge, at klassificere, at eksperi-
mentere, at opstille hypoteser eller andre former for arbejdsmetoder der specielt inden 
for naturfag er meget anvendt. Især fire kategorier af legeadfærd var fremtrædende 
og er i figur 1 sat i relation til hinanden.

Eksperimenterende 
legeadfærd

Refleksiv 
legeadfærd

Legeadfærd der 
fører til 

hypotesedannelse

Undersøgende 
legeadfærd

Figur 1. Relationer mellem fire ud af syv kategorier af legeadfærd som inkluderer 
anvendelse af naturvidenskabelige metoder (Østergaard, 2005, s. 173).

Modellen, der er inspireret af læringsmodeller (se bl.a. Andersen & Sørensen, 1994, 
Sunal, 2002), søger at illustrere at børn i deres leg i stimulerende omgivelser (evt. as-
sisteret af pædagoger) anvender forskellige former for naturvidenskabelige metoder 

71818_mona_r01.indd   11 15-05-2008   16:04:32


Artikler

12	 Lars Domino Østergaard 	 MONA 2008 – 2

der samlet kan være med til at børnene erhverver viden og kundskaber om naturen 
og dens fænomener.
	 Ovenstående kan sammenfattes med at der i forskningslitteraturen er belæg for 
at børns leg hvis den foregår i inspirerende omgivelser (inde eller ude) og med kva-
lificeret dialog med pædagoger, sagtens kan være afsæt for børns læring af og om 
naturfaglige emner.

Naturfaglige sammenhænge på langs
Den anden udfordring vi stødte på i vores arbejde, var at skabe sammenhæng på 
langs af faget natur/teknik i indskolingen – og trække referencer ned til 0.-klasserne 
og børnehaven.
	 Fra Undervisningsministeriet foreligger der beskrivelser af hvad elever i hhv. 2., 4. 
og 6. klasse skal have tilegnet sig af kundskaber og færdigheder i faget natur/teknik i 
form af Fælles Mål (Undervisningsministeriet, 2002). Ligeledes skal børn i børnehaven 
og i 0. klasse også arbejde med naturfag omtalt som hhv. natur og naturfænomener og 
natur og naturfaglige fænomener (Socialministeriet, 2004, Undervisningsministeriet, 
2003). Bekendtgørelserne for børnenes arbejde er dog væsentlig bredere end i grund-
skolen, og der er ikke nogen egentligt fastsatte mål som børnene skal opnå gennem 
deres arbejde med området.
	 Der er ikke formuleret nogen konkrete forslag til hvad børn i børnehaven og 0. klasse 
skal arbejde med af naturfaglige temaer og emner, men i et udviklingsarbejde (med 
forskningstilknytning fra AAU) har Elmose (2004) for grundskoleforløbet beskrevet 
en række læreplansbånd (fem i alt) der samlet dækkede de faglige mål i natur/teknik-
faget som de er beskrevet i Fælles Mål (Undervisningsministeriet, 2002).
	 Læreplansbåndene er fremkommet ved at gennemgå og analysere de enkelte trin- 
og slutmål fra Fælles Mål og relatere dem til i alt fem overordnede temaer. Hvert tema 
bearbejdes årligt fra 1. til 6. klasse med et delemne på en sådan måde at de begreber 
der knytter an til det overordnede tema, bliver præsenteret logisk og progressivt for 
eleverne. På samme måde præsenteres eleverne for de forskellige former for natur-
faglige arbejdsmåder og tankegange som de forekommer i Fælles Mål.
	 Ved at anvende de samme temaer fra læreplansbåndene i både 0. klasse og i bør-
nehaven må det være muligt på den måde at skabe en større sammenhæng i det 
børnene gennem deres opvækst bliver præsenteret for. Det tema de beskæftiger sig 
med i fx børnehaven, bliver igen taget op i 0. klasse, i indskolingen osv., og på den 
måde vil der være begreber som børnene allerede møder i børnehaven, som bliver 
udviklet og perspektiveret senere i skolen (se i øvrigt tabel 2 i afsnittet “Resultater og 
eksempler” hvor to læseplansbånd er skitseret).

71818_mona_r01.indd   12 15-05-2008   16:04:32


MONA 2008 – 2	 Naturfag for de yngste	 13

Artikler

Motivation for at beskæftige sig med naturfag
Vi ønskede også at arbejde med børns motivation for at arbejde med naturfag. Moti-
vation kan defineres som “en proces, der manifesteres som en målrettet fysisk eller 
psykisk handling, rettet imod enten objekter, personer eller hændelser i den socio-
kulturelle kontekst, individet befinder sig i” (Østergaard, 2005, s. 24). Og det er netop 
handlingen der er interessant. Det er den der indikerer at børn og andre er moti-
verede – hvis handlingen vel at mærke skyldes barnets egen lyst og vilje eller med 
andre ord er indefrakommende motiveret (eng.: intrinsic motivation, bl.a. Pintrich & 
Schunk, 1996).
	 På baggrund af litteratur der omhandler undersøgelser af børns interesse, motiva-
tion og deres egen vilje (bl.a. Turner & Paris, 1995), har Østergaard sammenfattet seks 
faktorer der alle kan være med til at stimulere den indefrakommende motivation hos 
børn hhv. i og uden for skolekonteksten (Østergaard, 2005, 2007b), se tabel 1.

Relevans: Aktiviteten, børnene beskæftiger sig med, skal være relevant og 
give mening i forhold til, hvor de er i deres personlige udvikling.

Muligheder for valg: Børnene skal have mulighed for selv at træffe valg – både mht. 
hvilke aktiviteter, de vil beskæftige sig med, men også med hvad 
de foretager sig, når de aktivt handler.

Mulighed for kontrol: Muligheder for valg skal kobles sammen med, at børnene selv 
skal have kontrol over aktiviteterne og deres færden i konteksten; 
Hvad de foretager sig og på hvilken måde. Børnene skal have en 
følelse af autonomi.

Aktivt udfordrende: Børnene skal have mulighed for at blive udfordret af de 
aktiviteter, de beskæftiger sig med. Ved selv at vælge, styrer 
børnene selv graden af den udfordring, de stiller sig selv overfor.
	 Udfordringen skal virke appellerende og bør indebære 
manipulation af objekter, tekster, og lignende.

Fællesskab: Børnene skal have mulighed for at indgå i fællesskaber med 
kammerater eller voksne, som de har relation til og derigennem 
skabe et samarbejde om den aktivitet, de bliver konfronteret 
med.

Kontekst: Børnene skal have en følelse af, at andre personer i konteksten 
har tillid og tro på børnenes evner samtidig med at det miljø, de 
handler i, udgør en tryg og tillidsfuld ramme for deres aktivitet. 

Tabel 1. Faktorer der kan have indflydelse på børns indefrakommende motivation 
(Østergaard, 2005, s. 33).

71818_mona_r01.indd   13 15-05-2008   16:04:32


Artikler

14	 Lars Domino Østergaard 	 MONA 2008 – 2

Hvis nogle – eller optimalt alle – af de i tabel 1 nævnte faktorer er til stede når børn 
eller unge er beskæftiget med forskellige aktiviteter, er det sandsynligt at deres in-
dre motivation vil blive stimuleret, og at de aktivt og af egen fri vilje vil begynde 
at beskæftige sig med det de bliver præsenteret for – hvad enten det er børn der i 
børnehaven leger med grankogler for at lære noget om træers frøsætning, eller det 
er elever i 6. klasse der afbrænder kul i en model der skal lede til en forståelse for 
miljøets påvirkning ved brug af fossile brændstoffer.
	 De naturfaglige aktiviteter som børnene finder motiverende at beskæftige sig 
med, giver pædagoger eller lærere en oplagt mulighed for at assistere, vejlede og 
stille spørgsmål så børnene får mulighed for at tilegne sig (ny eller mere) viden om 
naturen og dens fænomener.

Metode
Indeværende projekt er udført som et aktionsforskningsprojekt (fx Friedman, 2001; 
se i øvrigt tekstboksen “Aktionsforskning”) hvori to institutioner med tilknyttede 
pædagoger, lærere samt børn fra børnehave til og med 3. klasse deltog over en toårig 
periode. Læreplanerne for naturfagsformidlingen blev løbende diskuteret, revideret 
og planlagt af pædagoger, lærere og involverede udviklings- og forskningsansvarlige. 
Under forløbet er der foretaget løbende observationer (af fx børnenes aktiviteter 
i børnehave og indskoling), der er blevet skrevet feltnoter, og børn, pædagoger og 
lærere er løbende blevet interviewet (de formelle interview er foretaget som semi-
strukturerede interview (Kvale, 1994)).
	 Vi bad endvidere de involverede pædagoger og lærere undervejs i projektet om at 
føre logbog hvor fokus skulle være på børnenes brug af begreber i deres leg/arbejde, 
brug af naturfaglige arbejdsmetoder samt deres emotionelle udtryk der kunne høres 
og aflæses når de aktivt var beskæftiget med at arbejde med det pågældende emne. 
Grundet manglende feedback på lige netop dette punkt indgår de få logbøger vi 
modtog, ikke i den aktuelle databehandling.

Aktionsforskning
I artiklen “Skolenær curriculum-udvikling som aktionsforskning” skriver Klafki 
at “aktionsforskning … er en speciel type ‘formativ evaluering’” (Klafki, 1983, s. 
172). Med det mener han at aktionsforskningens pingpong mellem udviklere/
forskere på den ene side og deltagende lærere/elever på den anden side og mellem 
eksisterende praksis og innovative tiltag i sin form minder meget om formativ 
evaluering: En eksisterende undervisningspraksis – et specielt lærer-elev-forhold – 

71818_mona_r01.indd   14 15-05-2008   16:04:32


MONA 2008 – 2	 Naturfag for de yngste	 15

Artikler

bliver iagttaget og analyseret af forskeren hvorefter udvikleren søger at nytænke 
denne praksis/dette forhold. Ved at afprøve nye idéer og ny praksis (udvikling) 
der involverer både lærere og elever, og efterfølgende iagttage og analysere det 
nye forhold der er opstået (forskning), kan der fremdrages en række konklusioner 
der måske kan få betydning for den måde som eksisterende curricula (dvs. i dette 
tilfælde Fælles Mål) forvaltes på.

Nuværende 
praksis 

Evaluering 

(iværksat af lærer; udført  
af studerende/elever) 

Resultat 
(fortolket og analyseret af 

læreren) 

måske 
Ændret praksis 

Den ændrede praksis gøres til 
genstand for analyse i 

aktionsforskning. Resultaterne af 
analysen videreformidles til gavn 

for andre forskere, udviklere, 
lærere, beslutningstagere osv.,  

og kan i sidste ende påvirke 
udarbejdelsen af nye curricula. 

I aktionsforskning, er disse led erstattet 
af analyse af nuværende praksis og 
udvikling af nye ideer, hvor både 
forsker(e), udvikler(e) og lærere  
(og elever) er med til at designe 

fundamentet for en ny ændret praksis 

Figur 2. Sammenhæng mellem curriculum-udvikling som aktionsforskning og 
formativ evaluering.

Denne fremgangsmåde stemmer overens med den formative evaluering: Her er 
forsker, udvikler og lærer blot en og samme person, og det der kan påvirkes af 
evalueringen, er lærerens undervisningspraksis.

I aktionsforskning samarbejder forskere og udviklere (som godt kan være samme 
personer) med de involverede lærere om nye undervisningstiltag som søges ud-
viklet gennem praksisafprøvning. Det er så den samme gruppe der løbende eva-
luerer undervisningen i forhold til de præmisser som er opstillet på forhånd, og 
som lagde fundamentet for ændringer af den eksisterende undervisningspraksis. 
Forskerens rolle er, ud over aktivt at være deltagende i udviklingsprocessen, at 
bistå med sin erfaring med forskningsmetoder og udarbejdelsen af evaluerings-
værktøjer der kan være med til at belyse forskellige faser i projektet. Heri indgår 
bl.a. også instruktion i anvendelsen af disse værktøjer.

71818_mona_r01.indd   15 15-05-2008   16:04:32


Artikler

16	 Lars Domino Østergaard 	 MONA 2008 – 2

Den overordnede teoretiske indgangsvinkel er fænomenologisk. Vi ser på børns, pæda-
gogers og læreres læring af og holdning til faget natur/teknik. Det vil ikke være muligt 
at foretage et traditionelt forskningsprojekt med forsøgs- og referencegruppe da det 
fx ikke er muligt at lade den samme lærer undervise to forskellige elevgrupper på to 
forskellige måder, og det heller ikke er muligt at vælge referenceelever fra en anden 
klasse. Det at eleverne evt. i forskellige grupper ikke har samme forudsætninger, vil 
ligeledes påvirke reliabiliteten af projektet.
	 Det vi søger at undersøge, er børnene og deres verdensforståelse. Kan vi med vo-
res projekt bidrage til at de får en fornyet (naturfaglig) forståelse af deres omverden 
præget af motivation, glæde, fornøjelse osv., er vi med projektet kommet langt. Sagt 
med Ingrid Pramling Samuelssons ord: “Den fænomenologiske forskningstilgang 
fremdrager menneskers subjektive verden og deres måde, at skabe forståelse af om-
verdenen på” (Pramling Samuelsson, 2005, s. 68).

Resultater og eksempler

Læseplansbånd
Det resultat der fremkom ved at sammenholde de omtalte fem læreplansbånd fra 
udviklingsarbejdet (Elmose, 2004) med ministerielle krav for arbejdet med naturfag 
i børnehaver og 0.-klasser, gav anledning til fem overordnede, reformulerede temaer 
der samlet dækkede krav, trin- og slutmål for børns læring af naturfag fra børnehaven 
til 6. klasse.
	 De fem temaer var:

Natur og produktion•	
Vejr, vand og liv•	
Jord, sol og måne•	
By og bolig•	
Mennesker og deres miljø•	

Til hvert tema blev der designet en række emneforløb for hhv. børnehaven, 0.-klasser 
og klasserne fra 1. til 3. Fælles for de emneforløb der var knyttet til samme tema, var 
at de byggede på begreber, arbejdsmåder og tankegange der gennem arbejdet fra 
børnehaven og opefter blev mere og mere komplekse og uddybet (se tabel 2).

71818_mona_r01.indd   16 15-05-2008   16:04:32


MONA 2008 – 2	 Naturfag for de yngste	 17

Artikler

      Trin

LPB

Børnehave 0. klasse 1. klasse 2. klasse 3. klasse Eksempler på 
begreber hvormed 
det er muligt at 
skabe progression

1.
Natur og 
produktion

Insekt-zoo
(emne 1a)

Bænkebidere 
(emne 1b)

Træer
(emne 1c)

Skovbunden
(emne 1d)

Jord
(emne 1e)

Insekters navne; 
klassifikation; 
livsbetingelser; 
føde; bytte-/
rovdyr; 
insektklasse; …

2.
Vejr, vand 
og liv 

Efterår
(emne 2a)

Vand
(emne 2b)

Årstider 
og vejr
(emne 2c)

Vejret
(emne 2d)

Vand 
og vejr
(emne 2e)

Regn, slud og 
sne; vands 
tilstandsformer; 
temperatur; 
smeltning; 
fordampning; 
faseovergange; em, 
vands kredsløb; …

Tabel 2. Eksempel på læseplansbånd (LPB) som de blev skitseret for to temaer fra 
børnehaven til 3. klasse.

Oplæg til de enkelte emner blev udformet af både pædagoger, lærere og UCN-med-
arbejdere, og de var alle koncentrerede omkring en eller flere aktiviteter der skulle 
virke motiverende for børnene, og indeholdt derfor flere af de faktorer der er nævnt i 
tabel 1 (faktorer der fremmer den indefrakommende motivation). Aktiviteterne skulle 
endvidere udfordre børnene til – ved hjælp af naturfaglige arbejdsmetoder – at belyse 
et eller flere naturfaglige begreber som pædagogerne eller lærerne, ved spørgsmål el-
ler anden dialog, skulle hjælpe børnene til at erhverve viden om. På den måde skulle 
aktiviteterne både virke motiverende og medføre at børnene tilegnede sig naturfaglig 
viden gennem deres handlen.
	 For emner i samme læreplansbånd blev aktiviteter og tilhørende arbejdsformer 
samt begreber valgt så de forekom i en progressiv udvikling (se bl.a. tabel 2). Eksempel: 
I børnehaven observerede og klassificerede børnene, i 1. klasse udførte de små forsøg 
og forudsagde resultaterne, mens de i 3. udførte mere kontrollerede eksperimenter 
og opstillede hypoteser.

# 1. Natur og produktion – eksempel på læring i børnehaven
I forbindelse med emne 1a i læreplansbåndet “Natur og produktion” indsamlede 
børnene i børnehaven gennem et stykke tid forskellige insekter og andre smådyr 
som de fandt i skovbunden. På baggrund af børnenes erfaring eller i samarbejde med 
pædagogerne blev smådyrene navngivet, og børnene konstruerede en “insekt-zoo” 
med “bure” til bænkebidere, rovbiller, edderkopper og andre smådyr som de havde 

71818_mona_r01.indd   17 15-05-2008   16:04:33


Artikler

18	 Lars Domino Østergaard 	 MONA 2008 – 2

fundet. Som i en zoologisk have blev der opstillet navneskilte og lavet små veje mel-
lem de forskellige “bure”.
	 Udfordringen for børnene var dels at skabe de bedst mulige livsbetingelser for de 
indsamlede dyr samt at skaffe føde til dyrene. I samtale med pædagogerne fandt 
børnene frem til hvilke livsbetingelser smådyrene krævede, og hvad de spiste. Blandt 
andet børnenes refleksion over det sted de havde fundet dyrene, førte til forslag til 
indretning af “bure” og hvad dyrene skulle have af føde (en beskrivelse af aktiviteten, 
med billeder fra børnehaven, kan læses i Børn og Unge, 2006(22), s. 20‑22).
	 I et interview afholdt undervejs i forløbet gav flere børn udtryk for begejstring for 
at have arbejdet med “insekt-zoo”. Og et par af pigerne gav udtryk for at de havde 
lært bl.a. at en edderkop har “otte ben, mens insekter vistnok har fire … eller det ved 
jeg ikke rigtigt”, samt at “stålorme spiser regnorme … som spiser græs” (se figur 3).

Figur 3. Tegning af nogle af de smådyr som børnene fik indsamlet. Bemærk 
bænkebiderens mange ben (midt i tegningen) og edderkoppens otte ben (tegnet til 
højre). Det aflange nederst på tegningen er en stålorm som børnene også fangede.

At børnehavebørnene havde lært noget ved de forskellige emner som de havde arbej-
det med, blev yderligere belyst i et efterfølgende interview hvor en af pædagogerne 
sagde at børnenes adfærd når de gik ture i skoven, havde ændret sig. Med pædagogens 

71818_mona_r01.indd   18 15-05-2008   16:04:33


MONA 2008 – 2	 Naturfag for de yngste	 19

Artikler

udtryk havde børnene lært “at undre sig”. Børnene havde fået skærpet deres opmærk-
somhed på den natur og de fænomener der lå for fødderne af dem:

“Når vi går tur i skoven er de nysgerrige … de finder ting i skovbunden … de finder et eller 
andet … de styrter ikke bare ind i skoven [som de gjorde tidligere] … ved at vi arbejder på 
denne her måde, gør at vi bruger skoven på en anden måde …”

Adspurgt om børnene i deres leg anvendte de begreber der indgik i det aktuelle emne, 
svarede samme pædagog, der undervejs i forløbet havde gjort notater om børnenes 
adfærd og brug af netop begreber, at det gjorde de løbende, og specielt hen imod 
slutningen af arbejdet med emnet anvendte børnene flittigt de nye begreber (som 
fx kunne være navne på smådyr eller klassificering af nogle af smådyrene som in-
sekter).

# 2. Vejr, vand og liv – eksempel på udvikling på langs
Emnet vand indgår for børnehaveklassen i det overordnede læreplansbånd “Vejr, 
vand og liv”. I forløbet fik børnene blandt andet hver især udleveret en isterning 
og blev stillet den udfordring hvem der på den hurtigste måde kunne smelte ister-
ningen. Nogle af børnene pustede på isterningen, andre pakkede den ind i deres 
trøje (som de jo selv syntes var varm), mens andre igen enten hakkede isterningen 
i stykker eller tog den med udenfor – de syntes der måtte være varmere udendørs. 
Ved efterfølgende samtale om faseovergangen “smeltning” og det der foregik, kom 
der ved fælles refleksion nye forslag til “optøningsmåder” – fx at lægge isterningerne 
på varmeapparatet.
	 Børnene i børnehaveklassen var meget begejstrede for hele forløbet. De udviste 
stor entusiasme, var ivrige og udviste stor interesse for emnet. Efter at deres pædagog 
havde været syg en periode, spurgte de glade og forventningsfulde hvornår de atter 
skulle i gang med emnet, da de igen så hende.
	 I deres aktiviteter udførte børnene små forsøg, de kom med forudsigelser, kom-
munikerede, og rent faktisk arbejdede de så småt med at opstille hypoteser som an-
tagelser der kunne efterprøves eksperimentelt. De begreber de havde i spil, var bl.a. 
tilstandsformer (is/vand) og faseovergange (smelte/tø).
	 I 1. klasse arbejdede eleverne med et emne der bl.a. omhandlede vand, is, regn og 
sne – og temperatur. I forløbet skulle eleverne bl.a. lære at anvende et termometer. 
Efter en kort introduktion løb eleverne rundt på skolens sportsplads for at måle og 
notere temperaturen forskellige steder (se figur t.v.). I deres arbejde udviste eleverne 
stor entusiasme og begejstring. Og at de også tænkte over deres arbejde, viste sig bl.a. 
ved deres store forundring over at temperaturen var den samme uafhængigt af om de 
stod et sted hvor det blæste, og det føltes meget koldt, eller om de stod i læ – hvor de 

71818_mona_r01.indd   19 15-05-2008   16:04:33


Artikler

20	 Lars Domino Østergaard 	 MONA 2008 – 2

ikke syntes det var nær så koldt. Tilbage i klassen reflekterede eleverne sammen med 
læreren over deres resultater – og specielt over hvordan man anvendte og aflæste et 
termometer.
	 Eleverne arbejdede bl.a. med begreberne temperatur, varme og kulde, og de an-
vendte arbejdsredskaber i deres aktivitet hvor de også eksperimenterede, observerede, 
registrerede og ordnede data. I hele forløbet var eleverne meget entusiastiske og 
ivrige.

Figur 4. (T.v.) To elever fra 1. klasse måler og noterer temperaturen i udkanten af 
sportspladsen. (T.h.) Forsøg med fordampning i 3. klasse.

I 3. klasse arbejdede de med emnet “Vand og vejr”. Igennem forskellige aktiviteter 
samlede og repeterede eleverne erfaring og viden bl.a. om tilstandsformer og fase-
overgange og samlede nogle af begreberne (fordampning, fortætning og nedbør) i et 
kredsløb.
	 Eleverne arbejdede aktivt, entusiastisk og med glæde med alle aktiviteter. De udvi-
ste stor motivation i deres arbejde – fx både med fordampningsforsøg, konstruktion af 
en model af vands kredsløb og med temperatur-, vind- og nedbørsmålinger (på figur 4 
t.h. er der opstillinger som eleverne brugte til at illustrere fx fordampning fra planter 
samt til at vise at der er vand(damp) i atmosfærisk luft). I et interview med børnenes 
lærer beskrev hun at eleverne tit og ofte i forløbet refererede til de faglige begreber 
som aktiviteterne viste, og at de trak reference til nogle forsøg med fx fordampning 
som de tidligere havde lavet i børnehaveklassen. I arbejdet med aktiviteterne inddrog 
eleverne både det at observere, indsamle og registrere data, eksperimentere, bruge 
redskaber, opstille hypoteser og andre naturfaglige arbejdsmetoder.

71818_mona_r01.indd   20 15-05-2008   16:04:33


MONA 2008 – 2	 Naturfag for de yngste	 21

Artikler

Pædagogerne og lærernes læring
Gennem hele forløbet har de involverede pædagoger og lærere været aktivt deltagende 
både mht. planlægning og udformning af hvordan de enkelte emner skulle formidles, 
og de har i formidlingssituationerne været aktive som både coach, facilitator, mentor 
og ligeledes som mere traditionel underviser.
	 Projektdeltagelsen ændrede specielt de involverede børnehavepædagogers ople-
velse af den rolle de som formidlere sædvanligvis havde. Fra at være vidende voksen 
der ofte havde et svar parat når børnene spurgte, opfattede de nu deres rolle mere 
som en formidlende “medopdager” der lagde op til at børnene selv reflekterede over 
deres spørgsmål og alene eller i samarbejde med pædagogen søgte et passende svar. 
Det var specielt det at have fokus på begreber der var nyt for pædagogerne og deres 
formidling, og de syntes at den struktur der havde været med aktiviteter og tilknyt-
tede begreber, havde været rigtig god.
	 Datamaterialet indikerer desuden at pædagogerne, ud over den ændring de selv 
siger der er sket med deres formidling, også har ændret den måde hvorpå de får bør-
nene til at arbejde med begreber inden for samme emne. I børnehaven arbejdede de 
fx med kommende skolebørn (5‑ og 6‑årige) og emnet “Efterår” i det læseplansbånd 
der hedder “Vejr, vand og liv” i to på hinanden følgende år (og deraf to forskellige 
børnegrupper). De produkter børnene fremstillede i relation til deres arbejde med 
bl.a. farver og nuancer som begreb (se figur 5), tolker vi som tegn på en ændring af 
pædagogernes fokus da det er dem der har instrueret og vejledt børnene i forbindelse 
med fremstillingen af produkterne. Fra at have en generel indgang til emnet (figur 5, 
tegningen t.v.) hvor børnene godt nok tegner flere forskellige farver på bladene, men 
udtaler (det er pædagogerne der har ført pennen) “bladene er brune”, er produkterne 
året efter (figur 5, collagen t.h.) meget mere konkrete og nuancerede idet der over bla-
dene fra hyld er noteret at de er mørkegrønne (kan læses på originalfoto). Også valg 
af materiale og metode indikerer skærpet fokus på naturen og dens fænomener.

Figur 5. Billeder af børns produkter lavet i forbindelse med temaet “Efterår”. 
Billederne er taget hhv. 14. december 2006 og 7. november 2007.

71818_mona_r01.indd   21 15-05-2008   16:04:33


Artikler

22	 Lars Domino Østergaard 	 MONA 2008 – 2

Lærerne fra indskolingen der var tilknyttet projektet, var fagligt dygtige og engage-
rede lærere med linjefag i et naturfag, og for dem var det ikke nogen speciel ændring 
af deres almindelige undervisningsstil at de skulle tage afsæt i aktiviteter og arbejde 
med naturfaglige arbejdsmetoder med fokus på udvalgte begreber.2 Børnehaveklas-
selederen var foruden uddannet pædagog også nyuddannet lærer med linjefag i 
natur/teknik. For hende var den foreslåede naturfagsformidling heller ikke væsentlig 
forskellig fra den måde hvorpå hun plejede at formidle naturfag.
	 Både børnehaveklasselederen og lærerne fremhævede det at have fokus på begreber 
som noget væsentligt for deres planlægning af forløbene. Og det gjaldt både forløb 
som de havde gennemgået i forbindelse med projektdeltagelsen, og senere forløb 
som de planlagde i forbindelse med deres videre naturfagsundervisning. Som en af 
lærerne udtalte:

“Det er en anden måde jeg tænker på [nu] når jeg forbereder det, hvor før … så var det 
meget konkret med aktiviteter og … men nu har jeg sagt, okay, det er meget fedt – men 
det ku’ ske at det var en god idé at de lærte de overordnede begreber … at de kørte dem 
ind allerede fra de var små af så vi kunne trække på dem senere [i skoleforløbet] … når vi 
snakker fotosyntese i 7. klasse, ville det ha’ været rart at de havde beskæftiget sig med 
begrebet tidligere”

Ligeledes fremhævede de alle at idéen med læseplansbånd og især de meget konkrete 
planer de havde arbejdet ud fra med angivne aktiviteter og begreber, havde været 
en stor støtte i deres formidling af det naturfaglige stof. Adspurgt om den anvendte 
metode havde påvirket deres måde at undervise på, svarede en af lærerne positivt og 
fremhævede at metoden havde været med at synliggøre begreberne:

“… specielt det at synliggøre begreber bedre, det har været godt … man kan godt oppe i 6. 
klasse se at det de har lært i 3., har de glemt fordi de ikke har fået det visuelt ind … at de 
bare har lyttet … på den måde har det været godt …”

Ud over at projektdeltagelsen havde haft indflydelse på lærernes måde at tænke 
og undervise på, var der bred enighed om det vigtige i at fokusere på naturfaglige 
begreber der progressivt gik igen på de forskellige årgange. Det blev fremhævet at 
den struktur der lå i læseplansbåndene og i arbejdet med aktiviteter og tilhørende 
begreber, forpligtede lærerne over for hinanden – og desuden ville fungere som en 

2	 En af de lærere der fra begyndelsen indgik i projektet, havde ikke naturfag blandt sine linjefag og fandt ikke metoden 
anvendelig i forhold til børnenes læring. Hun syntes ikke at det var muligt at undervise på en måde hvor børnene fik 
så frie tøjler som de valgte aktiviteter lagde op til, og valgte senere at afhænde sit natur/teknik-hold.

71818_mona_r01.indd   22 15-05-2008   16:04:33


MONA 2008 – 2	 Naturfag for de yngste	 23

Artikler

støtte både for nye og for ikke-naturfagsuddannede kollegaer der skulle undervise i 
natur/teknik.
	 Både i interviewene med pædagogerne og lærerne blev nødvendigheden af sam-
arbejde på tværs af institutionerne fremhævet – et samarbejde der havde fungeret i 
kraft af indeværende aktionsforskningsprojekt, men som både pædagoger og lærere 
sagde nok ville være svært at opretholde pga. det tidsforbrug et udvidet samarbejde 
ville kræve. Institutionerne ville dog fortsætte med en konference på Skolekom hvor 
de kunne kommunikere angående begreber og aktiviteter de ville anvende på de 
forskellige trin. Der blev også talt om samarbejde omkring indkøb af udstyr der skulle 
anvendes i forbindelse med deres formidling.

Diskussion
De to eksempler ovenfor med børns læring og udvikling på langs (#1 og #2 i forrige 
afsnit) udtrykker samlet både noget om opbygningen af de enkelte emner med ak-
tiviteter, begreber og motiverende faktorer samt viser hvordan det er muligt at lave 
undervisningssammenhænge på langs.
	 Som omtalt i teoriafsnittet er det aktiviteten (eller aktiviteterne) i de forskellige 
emneforløb der er igangsættende for børnenes handlinger og deres efterfølgende 
refleksioner – og læring. Aktiviteterne er i alle tilfælde relevante for det emne som 
børnene beskæftiger sig med, de er udfordrende (fx det at skulle fange skolopendre 
der er meget hurtige, eller at skulle smelte en isterning meget hurtigt), og de foregår 
i et fællesskab (børnene er sammen om fx at skabe en insekt-zoo eller om at foretage 
temperaturmålinger på sportspladsen). Ydermere er det børnenes egne valg og deres 
egen kontrol der er dominerende i aktiviteten: De bestemmer selv hvilke smådyr de 
skal fange og hvor mange, de valgte selv hvilken metode de ville anvende til at smelte 
isterningerne med, og de havde under forløbet selv kontrol med forsøget. Endelig – alle 
aktiviteter foregik i en god og tillidsfuld atmosfære hvor børnene følte sig trygge.
	 At ovennævnte motiverende faktorer var til stede i børnenes arbejde med de for-
skellige aktiviteter, stemmer overens med den entusiasme, glæde og interesse som 
børnene udviste – en stemning som både børn og lærere berettede om, og som blev 
observeret i forbindelse med aktiviteterne.
	 Det kan anfægtes at ovenstående ikke eksplicit kan tillægges den anvendte metode 
eller de pågældende aktiviteter. Kan det ikke være sådan at børn i den pågældende 
alder – 5 til 9 år – ofte i forbindelse med emner om natur og naturfænomener vil vise 
entusiasme, glæde og interesse? Og at de ofte vil udvise motivation for at arbejde 
med de aktiviteter de i den alder bliver præsenteret for?
	 Vi har i projektet en fænomenologisk tilgang der gør at det nok kan være tilfældet 
at nogle børn ville udvise glæde, entusiasme og interesse hvis de blot blev sat over for 
det at skulle arbejde med naturfag, men vi har her præsenteret en metode hvor alle 

71818_mona_r01.indd   23 15-05-2008   16:04:34


Artikler

24	 Lars Domino Østergaard 	 MONA 2008 – 2

børn fra de forskellige institutioner har en adfærd der indikerer at de, motiverede og 
prægede af affektive faktorer, beskæftiger sig med naturfaglige aktiviteter. Det er en 
metode der tidligere er anvendt i forbindelse med børns leg, og som har vist lignende 
resultater (Østergaard, 2005).
	 I børnenes beskæftigelse med aktiviteterne kom det også frem at de anvendte en 
bred vifte af naturvidenskabelige metoder. Fra at observere og kategorisere smådyr 
over at udføre forsøg med isterninger og forudsige hvor de smelter hurtigst, til at 
eksperimentere med fordampning, at bygge modeller af vands kredsløb og ved hjælp 
af relevant udstyr at indsamle og registrere data om det lokale vejr.
	 De metoder som børnene har anvendt, er blevet introduceret progressivt. Det er 
mere enkelt at observere og kategorisere end at udføre forsøg og forudsige, som igen 
er mere enkelt at forholde sig til end at udføre (kontrollerede) eksperimenter og bygge 
modeller af komplekse kredsløb (se fx Watson, 2000, hvor han differentierer mellem 
fem undersøgelsesmetoder).
	 I alle tilfælde er det metoder som børnene gennem aktiviteterne har fået større 
erfaring med at anvende, og som har været med til at perspektivere og/eller il-
lustrere de faglige begreber som børnene, gennem de enkelte emneforløb, skulle 
erhverve viden om. Om det har handlet om smådyr i skovbunden eller om vand 
og vejr, har børnene i større eller mindre grad i dialog med pædagoger/lærere og 
ved egne refleksioner tilegnet sig viden om de begreber der har været centrale for 
emnet, hvilket bl.a. kunne ses i samtalen med pigen fra børnehaven (se “Resultater 
og eksempler”, # 1).
	 Desuden har pædagoger og lærere i interview belyst at børnene gennem deres 
arbejde med de enkelte emner har tilegnet sig viden i kraft af begreber som de har 
brugt i deres leg og anden virksomhed. Derudover, som beskrevet tidligere, har et 
emneforløb i børnehaven også haft en adfærdsmæssig påvirkning på børnene som 
pædagogen tolker som at børnene har lært at undre sig, eller med reference til Fischer 
& Madsen (2001) er det nok snarere børnenes opmærksomhed der er blevet skærpet, 
end det at børnene har lært at undre sig.
	 Arbejdsmetoden som den er beskrevet her med aktiviteter før refleksioner, dis-
kussioner og perspektiveringer, kan genfindes i litteraturen som velbeskrevne læ-
ringscykler. Fx er både CLIS-modellen (Children’s Learning In Science, Driver, 1988) og 
SCIS-modellen (Science Curriculum Improvement Study, fx Blank, 2000) eksempler 
på planlægnings- og refleksionsmodeller der fokuserer på praktiske aktiviteter som 
udgangspunkt for børns læring.
	 Med hensyn til begrebsudvikling som læreplansbåndene lægger op til, viser ek-
sempel 2 at der er en progression. Børnene leger sig til en forståelse af begreberne 
smeltning og temperatur i de små klasser mens det mere overordnede begreb vands 
kredsløb først introduceres i 3. klasse.

71818_mona_r01.indd   24 15-05-2008   16:04:34


MONA 2008 – 2	 Naturfag for de yngste	 25

Artikler

Perspektivering og konklusion
Samlet viser en analyse af resultaterne fra projektet at børns motivation for at beskæf-
tige sig med naturfag skærpes ved at fokusere på nogle få aktiviteter som børnene 
først selv kan arbejde med, hvorefter der afsættes tid til refleksion, diskussion og 
perspektivering til indlæring af relevante begreber. Derudover indikerer resultaterne 
at arbejde med læreplansbånd som det er blevet gjort i projektet, giver sammenhæng 
og progression i børns erfaring og læring af begreber, arbejdsmetoder og tankegange 
på langs af deres læringsforløb fra børnehaven og fremad. Hvis børnene ikke selv kan 
se det, kan i det mindste deres undervisere på de forskellige trin drage nytte af at 
de ved at børnene på tidligere trin har arbejdet med relevante aktiviteter, og de ved 
hvilke begreber børnene tidligere har stiftet bekendtskab med.
	 For pædagogerne og lærerne har projektet været med til at strukturere deres ar-
bejde. De har fået større overblik, og det at arbejde bevidst med begreber som de kan 
relatere til aktiviteter, har været med til at skærpe deres opmærksomhed på børnenes 
brug og læring af begreberne.
	 Desværre ser det ud til at det samarbejde om udvikling og gennemførelse af læse-
plansbåndene der institutionerne imellem i projektet blev lagt op til, ikke fungerer 
uden det aktive mellemled som vi som udviklings- og forskningsmedarbejdere har 
fungeret som. Det er ikke modstand mod samarbejdet, men økonomiske (tidsmæs-
sige) faktorer der gør sig gældende.
	 Forskningsprojektet er gennemført i en lille målestok. Én børnehave og én skole 
har medvirket. Det gør dog ikke resultaterne mindre troværdige, men fordrer til at 
arbejdet med læreplansbånd fra børnehave til indskoling og arbejdsmetoden med 
fokus på motiverende aktiviteter før refleksion og perspektivering afprøves langt 
flere steder overalt i landet.
	 Flere skoler i Nordjylland arbejder allerede grundet det tidligere omtalte udvik-
lingsarbejde (Elmose, 2004) med læreplansbånd i deres naturfagsundervisning – nogle 
steder helt fra indskoling til og med sluttrin (fx Bagterpskolen, Hjørring). Udfordringen 
for de skoler er at udvide båndene så de på skolen indarbejdes i 0. klasse. Det er også 
vigtigt at der skabes samarbejde med de lokale børnehaver således at de kan inddrages 
og påbegynde børnenes naturfaglige læringsforløb allerede på det trin.
	 Set fra et overordnet læringsmæssigt perspektiv lever arbejdet med læreplaner og 
den viste metode op til både den litteratur om læring der findes på området, og til de 
anbefalinger som det regeringsnedsatte udvalg har fremsat om større sammenhæng 
mellem læring i børnehave, 0.-klasser og indskoling (Skolestartsudvalget, Egelund et 
al., 2006). Det er så op til kommunalpolitikere og skoleledere om de i fremtiden vil stille 
de midler til rådighed som kræves for en skærpet indsats både med større samarbejde 
mellem institutioner og med udbredelse af en aktivitetsstyret naturfagsdidaktik/-
formidling (som specielt skal formidles til pædagoger). Det være sig tid til samarbejde 

71818_mona_r01.indd   25 15-05-2008   16:04:34


Artikler

26	 Lars Domino Østergaard 	 MONA 2008 – 2

på tværs af institutioner og midler til evt. anskaffelse af materialer til udvikling af 
aktiviteter og andet.
	 Erfaringer fra projektet er allerede indarbejdet i kurset “Naturfag i børnehøjde”, 
som er et tilbud til pædagoger om naturfagsformidling der bygger på aktiviteter og 
få emner. Et pilotkursus blev afholdt efteråret 2007 med meget fine tilbagemeldinger 
fra de deltagende pædagoger. Et endeligt kursustilbud til pædagoger i Nordjylland 
vil formodentligt foreligge til efteråret 2008.
	 For naturfagslærere på alle niveauer kan det kun anbefales at arbejdsmetoden der 
er beskrevet og evalueret i aktionsforskningsprojektet, anvendes i praksis og formidles 
på læreruddannelsen og i forbindelse med efteruddannelse.

Referencer
Andersen, A.M. & Sørensen, H. (1994). Strukturering og medbestemmelse. I: A.M. Andersen et 

al. (red.), Nogle tanker om natur/teknik. København: Danmarks Lærerhøjskole.
Blank, L.M. (2000). A metacognitiv learning cycle: A better warranty for student understanding. 

Science Education, 84, s. 486‑506.
Broström, S. (2004). Signalement af den danske daginstitution. København: Danmarks Pæda-

gogiske Universitet.
Dragsted, S. et al. (2004). Kortlægning af læreres kompetenceudvikling og efteruddannelsesbehov 

i natur/teknik. København: Danmarks Pædagogiske Universitet.
Driver, R. (1988). Theory into practice II: A constructivist approach to curriculum development. 

I: P. Fensham (red.), Development and dilemmas in science education (s. 143‑149). London: 
Falmer Press.

Egelund, N. et al. (2006). En god skolestart. Et samlet læringsforløb for dagtilbud, indskoling og 
fritidsordning. København: Undervisningsministeriet.

Egelund, N. (2007). PISA 2006 undersøgelsen – en sammenfatning. København: Danmarks Pæ-
dagogiske Universitetsforlag.

Egelund, N. & Hulvei, P. (2002). Folkeskoleelevers holdninger til naturfag og teknik – en kvantitativ 
undersøgelse omfattende 1050 elever. København: Danmarks Pædagogiske Universitet.

Elmose, S. (2004). Projekt Natur/Teknik-udvikling – udviklingsarbejde vedr. kursuskoncept for 
efteruddannelse af lærere i natur/teknik i grundskolen. Aalborg: CVU Nordjylland (ikke pub-
liceret).

Fischer, U. & Madsen, B.L. (2001). Se her! (2. rev. udgave). København: Forlaget Børn & Unge.
Friedman, V.J. (2001). Action science: creating communities of inquiry in communities of practice. 

I: P. Reason & H. Bradbury (red.), Handbook of action research. London: SAGE.
Klafki, W. (1983). Skolenær curriculum-forskning som aktionsforskning. I: W. Klafki, Kategorial 

dannelse og kritisk-konstruktiv pædagogik. København: Nyt Nordisk Forlag Arnold Busck.
Kvale, S. (1994). Interview. En introduktion til det kvalitative forskningsinterview. København: 

Hans Reitzels Forlag.

71818_mona_r01.indd   26 15-05-2008   16:04:34


MONA 2008 – 2	 Naturfag for de yngste	 27

Artikler

Lov L124. (2004). Lov om ændring af lov om social service (Pædagogiske læreplaner i dagtilbud 
til børn). Lokaliseret den 4. december 2006 på: http://www.folketinget.dk/Samling/20031/ 
lovforlag_som_vedtaget /L124.htm

Ministeriet for Familie- og Forbrugeranliggender. (2006). Evaluering af lov om pædagogiske 
læreplaner. Lokaliseret den 20. januar 2008 på: http://www.minff.dk/fileadmin/template/
minffdk/pdf/Laereplaner/midtvejsevaluering.pdf

Pintrich, P.R. & Schunk, D.H. (1996). Motivation in Education. Ohio: Prentice Hall.
Pramling Samuelsson, I. & Carlsson, M.A. (2005). Det legende lærende barn. København: Hans 

Reitzels Forlag.
Socialministeriet. (2004). Orientering om ændring af lov om social service. Lokaliseret den 20. 

oktober 2007 på: http://www.social.dk/media/SM/Boern_unge_og_familie/Laereplaner.ht
Sunal, D.W. (2002). The Learning Cycle: A Comparison of Models of Strategies for Conceptual Re-

construction: A Review of the Literature. Lokaliseret den 7. juni 2004 på: http://astlc.ua.edu/
ScienceInElem&MiddleSchool/565LearningCycle-ComparingModels.htm

Troelsen, R. (2205). Unges interesse for naturfag – hvad ved vi og hvad kan det bruges til?. 
MONA, 2005(2), side 7‑21.

Turner, T. & Paris, S.G. (1995). How literacy tasks influence children’s motivation for literacy. 
The Reading Teacher, 48(8), s. 662‑673.

Undervisningsministeriet. (2002). Fælles Mål for natur/teknik. Lokaliseret den 20. oktober 2007 
på: http://www.faellesmaal.uvm.dk/fag/Natur_teknik/formaal.html

Undervisningsministeriet. (2003). Fælles Mål for børnehaveklassen. Lokaliseret den 20. oktober 
2007 på: http://www.faellesmaal.uvm.dk/fag/Boernehaveklasse/bhlov.html

Watson, R. (2000). The Role of Practical Work. I: M. Monk & J. Osborne (red.), Good Practice In 
Science Teaching. Buckingham: Open University Press.

Østergaard, L.D. (2005). Hvad har børns leg og naturvidenskabelige metoder med hinanden at 
gøre?. København: DPU. (Ph.d.-afhandling, ikke publiceret).

Østergaard, L.D. (2007a). Læreplanspunkt 5: Natur og naturfænomener. Rapport efter en under-
søgelse af pædagogiske læreplaner. CVU Nordjylland. (Ikke publiceret).

Østergaard, L.D. (2007b). “Det lyder interessant … lad os prøve det!” – et spørgsmål om motiva-
tion. MONA, 2007(4), s. 78‑81.

71818_mona_r01.indd   27 15-05-2008   16:04:34


