

Linköpings kommun
15 augusti 2016

Utbildning, lärande och kunskap
för en
hållbar utveckling

Anders Jidesjö (PhD)
Linköpings Universitet, Sweden
anders.jidesjo@liu.se

ROSE - Sweden <http://www.roseproject.no>
the Relevance Of Science Education

IRIS-International <http://iris.fp-7.org>
Interests & Recruitment in Science EU'S SEVENTH FRAMEWORK PROGRAMME
Science in Society

Factors influencing recruitment, retention and gender equity in science, technology and mathematics in higher education

<http://www.knutprojektet.se>

soul searchers

Children
will not
remember
you for the
material
things you
provided
but for the
feeling that
you cherished
them.

Children's perceptions of school science
 Murphy & Beggs, 2003. *School Science Review*, 84(308)

Figure 2 Children's enjoyment of school science.

Children's perceptions of school science
 Murphy & Beggs, 2003. *School Science Review*, 84(308)

Figure 4 Differences between boys and girls.

Tabell 1. Resultat från attitydenkäten i SISS-studien. Eleverna fick tre svarsalternativ som kodades Stämmer = 100, Vet ej = 0 och Stämmer inte = -100.

Påstående	Kön	Åk 3	Åk 4	Åk 7	Åk 8	Åk 9
NO-ämnena är roliga ämnen	F	57	42	-33	-36	-19
NO-ämnena är intressanta ämnen	P	55	44	28	17	3
NO-ämnena är roliga ämnen	F	66	57	8	-13	37
intressanta ämnen	P	61	65	58	52	40

European Parliament which issued in 2006 a Recommendation on key competences for lifelong learning (European Council, 2006; Key Competences, 2007), stating:

Key competences are those which all individuals need for personal fulfilment and development, active citizenship, social inclusion and employment.

**Important but not for me:
Students' attitudes towards secondary school science in England**

Jenkins & Nelson, 2005 Research in Science & Technological Education, 23(1):41-57

These responses reflect fundamental issues about the purpose, nature and content of school science education—issues that are currently receiving more attention than at any time since science was first schooled in the midnineteenth century /.../. In somewhat simplistic terms, many recent science curriculum initiatives might be described as attempts to 'humanise' school science education /.../

these findings are common to many industrialised countries /.../ any explanation of students' reluctance to pursue careers in science and technology may lie as much outside the school system as within it. /.../responses to the ROSE questionnaire from students in developing countries (Sjoberg *et al.*, 2004) suggest that this is indeed the case.

**Different countries, Same Science Classes
Hur elever upplever sin NO-undervisning**

Terry Lyons 2006, International Journal Of Science Education, 28:591-613

Går igenom en mängd studier och fokuserar data från Sverige (Lindhall), England och Australien

Identifierar tre teman som är gemensamma för de senare delarna av den obligatoriska skolan (high-school):

Transmissive pedagogy (bara lär dig, fråga inte varför, skriv ner)
Decontextualized content (personlig irrelevans)
Perceived difficulty (meningslösa fakta utan diskussion)

Diskussion om vad som ska få styra innehållet i skolan:
Elevernas intressen eller universitetens egenintressen

Så hur fungerar innehållet i skolan

Vad bidrar till att forma traditioner?

Ungdomskultur och möten med skola?

Kan man ta ett elevperspektiv och fundera kring förutsättningar för lärande och komma fram till behov av utbildning för hållbar utveckling?

I would like to become a scientist vs. HDI

Grand mean of all items on Interest vs. HDI (Human Development Index)

What, how and why Science Education?

Literate individuals

Literate society

1900 1950 2000

Classic education
Subjects and methods

System approach?
Moral?
Complexity?
Sustainability?
Uncertainty? Etc.

Omforma traditioner?

Vad är problemet och vilka åtgärder behövs?

Hur kan det riktiga livet se ut?
(ta kunskapsbegreppet på allvar och studera Kataloga/analoga/dialoga dimensioner, se läroplanen)

Fortsätt inte bara!

...vi lever inte i en perfekt värld...

Stanna upp, tänk till

Använder vi våra kunskaper klokt? Var finns klokskap?

Var finns riktiga utmaningar?

Vad förbereder utbildningen för?

Vi ska använda ett årtionde för att stämma av!

Har vi hjälpt oss själva att sätta in spårar?

Har vi tänkt efter vart vi vill?

Men hur!? Och Varför? Vilket innehåll?

Att lära för hållbar utveckling leder till att folk vill verka för detsamma

Kunskap - Attityd - Handling

De nordiska länderna har deklarerat inför FN att vi ska verka för SD och särskilt Sverige
Ska ta initiativ till internationella sammankomster. Stolta deklARATIONER!

Utbildningssystemet ska användas så vi bygger samhällen där kommande generationer kan

Leva och Överleva

Diskussionen har haft sin utgångspunkt i miljö, senare ekologi och därefter via impulser från internationellt samarbete mot relationen

Orsak - Verkan

Industrialiseringen gav en del icke förutsägbara följder

Rätta till världen, fördärva inte samhällen!

Hur känner man igen utbildning som verkar för hållbar utveckling?

Många och Mångsidiga
belysningar av:

Ekonomiska Sociala Ekologiska

Förhållanden och Förlopp

Som behandlas integrerat med stöd av ämnesövergripande arbetssätt

Dialog Öppenhet

Ödmjukhet Respekt

.com Ta en funderare på hur kunskaperna delas in!

www B, H, DH, H₂O, H₂SO₄

Inte säkert att vi får en hållbar utveckling bara för att vi bygger starkt på discipliner?

Är det klokt att göra småbitar av *allting*?

Målkonflikter och synergier mellan olika intressen och behov behöver klargöras!

Vi ska arbeta tvärs över allt vi har skapat!

Innehållet spänner över olika skalor

Dåtid - Framtid

Lokalt - Globalt

Demokratiska arbetssätt används så att de lärande har inflytande över utbildningens

Innehåll och Form

Lärandet är verklighetsbaserat - Nära och täta kontakter med

Natur och Samhälle

Inriktning mot verkliga problem

Stimulerar till kritiskt tänkande och handlingsberedskap

Det är dramatiskt att fatta beslut, när man får göra själv, träna detta redan från början!

Genom deltagande!

Vi stirrar på produkt: Betyg, prestationer...

Nu kommer utmaningen att **också** tänka kring processen!

Verkliga problem

År 2001 levde var femte människa i världen på mindre än en US dollar per dag.

Fattigdomen i redan drabbade delar av världen ökar, särskilt söder om Sahara.

Cirka 900 miljoner människor, var sjunde människa på jorden, tillhör idag en grupp som är utsatt för diskriminering.

Väpnade konflikter och kränkningar av mänskliga rättigheter ökade markant under hela 90-talet.

42 miljoner människor är drabbade av HIV/AIDS, varav 30 miljoner finns i Afrika.

12 miljoner barn är redan föräldralösa på grund av dessa förhållanden.

2 miljarder människor lever i slumområden och över en miljard saknar tillgång till dricksvatten.

Dubbelt så många lever utan grundläggande sanitet.

Elektronik med exempel från Ghana

Textilier, färgning med exempel från Bangladesh

3. Find x .

Here it is

Tage Danielsson

Dom som far väl far väl
för att dom som far illa far illa.

Tankar från roten, 1974

Kunskap är makt, som sagt var, men det vet ju alla
att det inte är bra med för mycket makt.

Skolöverstyrelsens strävan är också mycket riktig att
göra undervisningen lite sämre vartefter.

Annars vet man ju aldrig vilka små maktgalningar
som kan gå och lära sej allt möjligt olovandes. (s. 18)

Toward a more authentic science curriculum:
The contribution of out-of-school learning

Braund & Reiss 2006, International Journal Of Science Education, 28:1373-1388

Debatten om eleverns minskande intresse måste också relateras till "site of learning"

Utgångspunkt i hur vetenskapen och teknologin utvecklats de senaste 100 åren. Dessutom "informal settings" som expanderar (Tv, Internet etc...). Eftersom "the nature of science" förändras måste "the nature of learning" anpassas.

Lyfter fram verkliga problem, praktiskt arbete, kontakt med omvärlden

Diskussion om att skolans NV är obligatorisk, andra marknadsför sig. Det är de som utsätts för undervisningen som måste uppskatta den! I dessa sammanhang är samhällskontakt mycket viktiga instrument.

Bringing Science To Life: A synthesis of the research evidence on the effects of context-based and STS approaches to science teaching

Bennett, Lubben & Hogarth, 2006, Science Education, 1-24, 2006

Kritisk granskning av litteraturen från 8 länder 1980-2003. Vad leder dessa perspektiv till?

Starka indikationer för att dessa perspektiv bidrar till:
Förbättrad attityd samt inga starka belägg för försämring av elevers prestationer

Diskussion om betydelsen av kontexter som:

- Är relevanta för elevers aktuella livssituationer och erfarenheter
- Relaterar till artefakter och teknologisk utveckling
- Är relevanta för möjliga karriärvägar
- Kopplar till modern forskning och nya uppfinningar
- Kopplar till industri

Hur blev debatten?

Bilder och motbilder

Alternativ inriktning?

**Energin, Miljön,
och...**

...

Hälsan

Låt kontexterna organisera
Inte ämnena

Människans energianvändning!

Människans kemikalieanvändning!

Kemikalier i omlopp – Kemikalieanvändningen i världen 1959 och idag

7 miljoner ton
år 1959

250 miljoner ton
år 2000

Uppåt 400 miljoner ton
år 2006
(<http://www.regeringen.se>)

Källa: Svenska Naturskyddsföreningen
(<http://www.snf.se>)

Vilka ämnen blir miljögifter?

Påverkan på hälsa?

Behov av en gemensam kemikalienförordning
inom EU? ... REACH!!

Förhållningssätt vid lärande?
John Dewey – Undervisningens innehåll

Jag tror att barnets sociala liv är grunden till koncentrationen, eller det inre sambandet, i all utbildning eller utveckling. Det sociala livet utgör den omedvetna enheten och bakgrunden till barnets alla bemödanden och färdigheter.

Jag tror att vi våldför oss på barnets natur och försvarar goda resultat när det gäller etisk fostran, om vi alltför snabbt introducerar en mängd olika studieämnen för barnet (läsning, skrivning, geografi, osv) som inte har någon anknytning till barnets sociala liv.

Förhållningssätt vid lärande?
John Dewey – Undervisningens innehåll

Jag tror därför, att den verkliga anknytningspunkten för skolämnena varken är Naturvetenskap, litteratur, historia eller geografi, utan barnets egna sociala aktiviteter.

Litteraturen är en återspeglning och en tolkning av sociala erfarenheter. Därför måste den följa efter, och inte föregå, sådan erfarenhet. Därför kan den inte bli en grund att bygga på, men den kan användas som en sammanfattning.

Historia har en pedagogisk betydelse i samma utsträckning som den presenterar stadierna i samhällets liv och tillväxt. Den måste verifieras genom hänvisningar till socialt liv. När den betraktas endast som historia, förläggs den till det förflutna och blir död och livlös. När den betraktas som en beskrivning av människans sociala liv och framsteg blir den meningsfull.

Förhållningssätt vid lärande?

John Dewey – Undervisningens innehåll

Jag tror följaktligen att den fundamentala grunden för utbildningen utgörs av barnets förmåga att arbeta i samma allmänt konstruktiva banor som de som fört civilisationen framåt.

Jag tror att det enda sättet att göra barnen medvetna om det sociala arvet är att lära dem att utföra de grundläggande verksamhetsformer som gör civilisationen till vad den är.. Jag tror därför på expressiva eller konstruktiva aktiviteter som en anknytningspunkt.

Jag tror att detta ger riktlinjerna för de praktiska ämnenas (matlagning, sömnad och hantverksämnen) plats i skolan. Jag tror inte att dessa ämnen är specialämnen som skall införas före eller på bekostnad av andra ämnen, som avkoppling eller omväxling eller ytterligare färdighetsträning. Jag tror snarare att dessa ämnen representerar grundläggande former för social aktivitet. Och det är möjligt och önskvärt, att barnets första kontakt med mera teoretiska ämnen på schemat sker genom förmedling av dessa verksamhetsformer.

Tre avslutande och sammanfattande reflektioner

Finns kunskap och dokumentation om samhällets behov av förändring, som innebär förskjutningar från utveckling mot hållbar utveckling. Utbildningens funktion blir genom dessa processer indragen i en problematik kring vad den förbereder för. Det saknas i stort en konkretisering av vad omställningen innebär för utbildningens genomförande, tex i form av upplägg (lärandets hur fråga) och innehåll (lärandets vad fråga).

Forskning om ungdomskultur, barns intresse, motivation, mening och relevans indikerar att det finns kopplingar till det som är aktuellt i det omgivande samhällslivet. Breda kontaktytor med natur och samhälle är därför en trolig och angelägen inriktning för utbildningen, som innebär att arrangera en utbildning som har stark förbindelse med det som är aktuellt i kulturen. Vad detta betyder för olika nivåer i utbildningssystemet och för hur bra kompetensutveckling kan arrangeras är delvis empiriska frågor, som vi har begränsad kunskap om.

Ett sätt att konkretisera hållbarhetsperspektiv är att ta utgångspunkt i kontexter istället för i ämnen. Tre konkreta förslag är energi, miljö och hälsa. Till dessa kan ämnesinnehåll knytas och tydliggöra för elever vad olika ämnen kan bidra med för att förstå några samhällsaktuella skeenden. En sådan inriktning innebär att göra utbildning av ämnes- undervisningen. Visionen är ett inkluderande samhälle som upplyser och informerar inför individens självbestämmande. För utbildningen innebär det barns lärande i centrum istället för ämnet och vuxna som förstår barns förutsättningar för lärande.

Vad vi vill...

Not only to know, also to understand!

Not only training, also cultivation of personality!

Educational systems call for transformation, not correction!

More smiles on our faces!

Enjoyment of life!
