

Danish University Colleges

Praksis, læring og kvalitet i idrætstimerne

et multiple-case studie

von Seelen, Jesper

Publication date:
2012

Document Version
Også kaldet Forlagets PDF

Link to publication

Citation for pulished version (APA):
von Seelen, J. (2012). Praksis, læring og kvalitet i idrætstimerne: et multiple-case studie.

General rights
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners
and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

 • Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal
Download policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately
and investigate your claim.

Download date: 20. feb.. 2026

https://www.ucviden.dk/da/publications/629f323b-86c1-452c-9954-aa206e0d03cd

P H . D . - A F H A N D L I N G

I N S T I T U T F O R I D R Æ T O G B I O M E K A N I K

D E T S U N D H E D S V I D E N S K A B E L I G E F A K U L T E T

S Y D D A N S K U N I V E R S I T E T

Læring, praksis og kvalitet i idrætstimerne
Et multiple-case studie

J E S P E R V O N S E E L E N
2 0 1 2

P h . d . - a f h a n d l i n g

Læring, praksis og kvalitet i idrætstimerne
Et multiple-case studie

J E S P E R V O N S E E L E N
2 0 1 2

I N S T I T U T F O R I D R Æ T O G B I O M E K A N I K

D E T S U N D H E D S V I D E N S K A B E L I G E F A K U L T E T

S Y D D A N S K U N I V E R S I T E T

Ph.d.-afhandling

Læring, praksis og kvalitet i idrætstimerne

Et multiple-case studie

Jesper von Seelen

2012

Vejleder

Mette Krogh Christensen

Bedømmelsesudvalg

Lotte Huniche

Per Fibæk Laursen

Claes Annerstedt

Indleveret 1. august 2012

Forsvaret 16. november 2012

Institut for Idræt og Biomekanik

Det Sunhedsvidenskabelige Fakultet

Syddansk Universitet

 1

FORORD
Da jeg læste idræt, var jeg aldrig i tvivl om, at jeg jagtede muligheden for at skrive en ph.d-

afhandling. Drømmen om en akademisk karriere var hverken baseret på karrieremuligheder eller

prestige, men udelukkende på en romantisk forestilling om, at der var noget nobelt og fint ved at

forske. Jeg anede ikke, hvad forskning var, hvad det krævede eller hvad det tilbød – og alligevel

havde drømmen et kraftigt tag i mig. Få år senere måtte jeg vælge mellem en trænerkarriere og den

akademiske vej, og jeg valgte da at følge en anden drøm jeg også havde – at leve af at være træner.

Prisen jeg betalte for at blive fuldtidstræner var, at jeg måtte opgive drømmen om at blive forsker.

Da jeg otte år senere var færdig med at være træner, forestillede jeg mig ikke, at jeg stadig havde

mulighed for at få min gamle drøm til at gå i opfyldelse. Så da muligheden opstod, var jeg selvsagt

ikke sen til at sige gribe den – en beslutning jeg ikke siden har fortrudt. At skrive en ph.d.-afhandling

har for mig været en stor personlig og faglig tilfredsstillelse. Sikke et privilegium at få lov at

dygtiggøre sig med hjælp fra så mange kompetente og hjælpsomme mennesker.

Afhandlingens tema og form tager afsæt i mit arbejde på Videncenter for Sundhedsfremme, hvor jeg

siden min ansættelse i 2007, har haft skoleidrætten og idrætspædagogikken som mine primære

arbejdsområder. Sammen med mine kollegaer oplevede jeg en konstant generering af viden omkring

sundhed, børn og bevægelse, men oplevede mindre fokus på, hvordan denne viden blev integreret i

praksis. Jeg havde som underviser på læreruddannelsen en fornemmelse af at have mere viden om

børn, bevægelse og sundhed, end om hvordan de studerende kunne omsætte denne viden til god

praksis. Det var med afsæt i denne erkendelse, at jeg startede ph.d.-processen.

Projektet er finansieret af Det Sundhedsvidenskabelige Fakultet, Syddansk Universitet, Det Nationale

Videncenter for Sundhed, Kost og Motion for Børn og Unge (KOSMOS) og University College

Syddanmark.

I løbet af projektperioden har jeg haft stor fokus på at dygtiggøre mig i formidling af forskning og

faglig viden. Projektets konklusioner er løbende blevet præsenteret på en række konferencer. Disse

inkluderer Health and Physical Education Research Forum i Brisbane, Australien - august 2010,

AIESEP-konference i Limerick, Irland - juli 2011, European Conference on Educational Research i Berlin

- september 2011, Idrætslærernes Forum i Vingstedcenteret - oktober 2010. Udviklingen i projektet

er desuden løbende blevet beskrevet på www.idrætifolkeskolen.dk. Hjemmesiden startede blot som

en måde at kommunikere med forældre og elever i de klasser der deltog i projektet, men har senere

udviklet et mere generelt indhold om idræt i folkeskolen. Hjemmesiden har været med til at formidle

viden om idræt i folkeskolen til mange forskellige interessenter, og jeg har oplevet en stor interesse

for projektet og for idræt i folkeskolen i det hele taget. Jeg er således blevet kontaktet af både

studerende, journalister (TV2-News, P1, P3, Jyllandsposten, BT, Videnskab.dk, Berlingske, Ritzaus,

DR2 – Danskernes Akademi, Folkeskolen, Metro Ekspres, 24 timer m.fl.), idrætslærere og andre i

ph.d.-perioden.

Under hele projektet har jeg fået hjælp fra en lang række personer – en hjælp jeg er meget

taknemmelig for. Jeg vil først og fremmest takke min vejleder Mette Krogh Christensen, der fra start

til slut har været engageret og nærværende. Din indsats har uden tvivl være hvad amerikanerne

kalder ’above and beyond the call of duty’. Tak for klap på skulderen og støtte når den var nødvendig,

Læring, praksis og kvalitet i idrætstimerne

 2

og instruktionerne efterfulgt af et spark bagi når det var nødvendigt. Jeg er glad for, at du kan begge

dele – det var der brug for. Til de lærere og elever der accepterede, at jeg observerede, interviewede

og forstyrrede vil jeg sige en stor tak for jeres tid, åbenhed og inspiration. Søren Vang Rasmussen,

Alexander von Oettingen, Børge Koch og Jørgen Povlsen har i fællesskab skabt de arbejdsmæssige

rammer for et lærerigt og produktivt ph.d.-forløb – tusind tak for den økonomiske, faglige og

personlige støtte. Jeg har fået stor hjælp fra mine kollegaer i ILA-gruppen på Institut for Idræt og

Biomekanik, der adskillige gange har været ofre for en præsentation af sådan-går-det-med-projektet.

Tak for jeres gode råd og tålmodighed. Mine kollegaer på Videncenter for Sundhedsfremme på UC

Syddanmark har bidraget mange steder i afhandlingen. Tak for accepten af mit fravær og støtten

undervejs. Det har været en stor hjælp at have jeres viden og erfaring med idræt i folkeskolen i

baghånden. En særlig tak til Mette Munk for dine mange gennemlæsninger og feedback. Tak til

Bjarne Bruun Jensen for hjælp i projektets opstartsfase og med kontakter til England og Australien.

Jeg har været så heldig at være på et to måneders ophold på School of Human Movement i Brisbane,

hvor jeg blev taget godt imod af alle jeg mødte. Stor tak til Peter Hay, Doune Macdonald, Richard

Tinning fordi I ville dele ud af jeres store erfaring og viden. Mit besøg hos jer fik ikke kun afgørende

betydning for projektet, men også for mine tanker, visioner og drømme om idrætspædagogisk

forskning i Danmark i fremtiden. Tak til Kiat for de gode diskussioner, kagerne og ikke mindst fordi

jeg måtte dele dit kontor. Jeg har i ph.d.-perioden også været på kortere besøg i Leeds og Jyväskylä,

hvor jeg også blev taget rigtig godt imod.

Tak til Ann-Britt for korrekturen, forplejningen, støtten, rummeligheden og troen på at jeg godt

kunne. Tak til Oscar fordi du har tolereret en distræt far og fordi du dagligt motiverer mig til at gøre

mig umage.

Juli 2012

Jesper von Seelen

 3

Indhold

FORORD... 1

DANSK RESUME ... 9

ENGLISH SUMMARY ...12

LÆSEVEJLEDNING ...15

FØRSTE DEL – BAGGRUND & FORMÅL

1. SKOLEIDRÆTTENS UDVIKLING ..16

1.1 PERIODEN 1814-1900 ..16

1.2 PERIODEN 1900-1940 ..17

1.3 PERIODEN 1940-1970 ..19

1.4 PERIODEN 1970-2000 ..20

1.5 PERIODEN 2000-2012 ..21

1.6 IDRÆTSFAGET SOM DET SER UD I DAG – SPIF-RAPPORTEN ..22

1.6.1 HVAD SIGER LOVGIVNINGEN OM IDRÆTSFAGET I DAG? ..23

1.7 OPSUMMERING – SKOLEIDRÆTTENS UDVIKLING ...24

2. DANSKE RAPPORTER OG PROJEKTER ..25

2.1 HILLERØDPROJEKTET ...25

2.2 TÅRNBY/BALLERUP OG SVENDBORG PROJEKTET ...26

2.3 SKOLEIDRÆTTENS UDVIKLINGSCENTER (SKUD) ..28

2.4 KVALITET I IDRÆTSTIMERNE ..29

2.5 PROJEKTER MED PERIFER BETYDNING FOR DETTE PH.D.-PROJEKT29

3. INTERNATIONAL FORSKNING ...31

3.1 KVANTITATIVE STUDIER ...31

3.2 KVALITATIVE STUDIER ..34

4. HVAD VED VI? HVAD VED VI IKKE? ...38

5. FORMÅL, ANALYSEENHED OG FORSKNINGSSPØRGSMÅL ..40

5.1 FORSKNINGSSPØRGSMÅL ..40

Læring, praksis og kvalitet i idrætstimerne

 4

ANDEN DEL – METODISKE OVERVEJELSER

6. ARGUMENTER FOR STUDIETS METODER .. 42

6.1 HVORFOR ET CASESTUDIE? .. 42

6.1.1 FRAVALG AF ALTERNATIVE FORSKNINGSSTRATEGIER.. 42

6.1.2 VALG AF CASESTUDIET SOM FORSKNINGSSTRATEGI ... 43

6.1.3 HVAD ER ET CASESTUDIE?... 44

6.2 HVORFOR ET MULTIPLE-CASESTUDIE? ... 45

6.3 VALG AF DATAGENERERINGSMETODER ... 45

6.4 HVORFOR ’SYSTEMATIC COMBINING’? .. 45

6.5 ANALYSE.. 47

6.5.1 PROJEKTETS ANALYSESTRATEGI .. 48

7. DESIGN – HVAD HAR JEG GJORT? ... 50

7.1 UDVÆLGELSE AF CASES ... 51

7.2 OBSERVATIONER ... 52

7.3 INTERVIEWS .. 53

7.4 ANALYSEN ... 53

7.4.1 DEN ÅBNE / INITIELLE KODNING ... 53

7.4.2 IDENTIFIKATION AF SAMMENHÆNGE OG OPBYGNING AF KODETRÆ 54

7.4.3 DEN FOKUSEREDE KODNING ... 54

7.4.4 THEORETICAL SAMPLING .. 55

7.4.5 MEMOER .. 56

8. KRITIK AF CASESTUDIER OG KVALITATIVE METODER ... 57

9. KVALITETSSIKRING – AT SKABE TROVÆRDIGHED I CASESTUDIER ... 61

TREDJE DEL - TEORIAFSNIT

10. BEGEBSAFKLARING - KVALITET ... 66

11. LÆRING ... 68

11.1 HVAD BESTÅR LÆRERPROCESSEN AF? ... 69

11.2 LÆRING I IDRÆTSTIMERNE .. 71

11.3 BEGREBET ’KROPSLIG LÆRING’ .. 72

11.3.1 HVAD KAN BEGREBET ’KROPSLIG LÆRING’ IKKE BRUGES TIL? 72

11.3.2 HVAD KAN BEGREBET ’KROPSLIG LÆRING’ BRUGES TIL? ... 73

 5

12. PRAKSIS ..75

12.1 WENGERS TEORIER ..75

12.1.1 ANDRES BRUG AF WENGERS TEORIER I IDRÆTSPÆDAGOGISKE SAMMENHÆNGE77

12.2 LÆRING GENNEM DELTAGELSE I PRAKSISFÆLLESSKABER (LGDIPF)78

12.3 PRAKSIS ...79

12.3.1 MENINGSFORHANDLING ...80

12.3.2 DELTAGELSE ..80

12.3.3 TINGSLIGGØRELSE ..80

12.4 OPSUMMERING PÅ PRAKSISBEGREBET ..82

12.5 FÆLLESSKAB ..82

12.5.1 HVAD ER ET PRAKSISFÆLLESSKAB? ..84

FJERDE DEL – CASEBESKRIVELSER

13. CASEBESKRIVELSER ...85

13.1 HVAD MENES DER MED IDRÆTSUSIKRE ELEVER? ...85

13.2 BRUG AF ORDET ’KLASSE’ ..86

14. CASE #1 – 9. KLASSE ..87

14.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE ..87

14.2 ELEVERNES DELTAGELSE – CASE #1 ..88

14.3 LÆRERNES DELTAGELSE – CASE #1 ...91

14.4 TINGSLIGGØRELSE – CASE #1 ...94

14.5 MENINGSFORHANDLING – CASE #1 ...96

14.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #199

14.7 KLASSENS PRAKSIS – CASE #1...102

15. CASE #2 – 7. KLASSE ..106

15.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE ..106

15.2 ELEVERNES DELTAGELSE – CASE #2 ..107

15.3 LÆRERNES DELTAGELSE – CASE #2 ...111

15.4 TINGSLIGGØRELSE – CASE #2 ...116

15.5 MENINGSFORHANDLING – CASE #2 ...117

15.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #2120

15.7 KLASSENS PRAKSIS – CASE #2...121

Læring, praksis og kvalitet i idrætstimerne

 6

16. CASE #3 – 8. KLASSE .. 125

16.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE .. 125

16.2 ELEVERNES DELTAGELSE – CASE #3 .. 126

16.3 LÆRERNES DELTAGELSE – CASE #3... 128

16.4 TINGSLIGGØRELSE – CASE #3 ... 130

16.5 MENINGSFORHANDLING – CASE #3 ... 131

16.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #3 132

16.7 KLASSENS PRAKSIS – CASE #3 .. 134

17. CASE #4 – 7. KLASSE .. 137

17.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE .. 137

17.2 ELEVERNES DELTAGELSE – CASE #4 .. 139

17.3 LÆRERNES DELTAGELSE – CASE #4... 144

17.4 TINGSLIGGØRELSE – CASE #4 ... 146

17.5 MENINGSFORHANDLING – CASE #4 ... 147

17.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #4 149

17.7 KLASSENS PRAKSIS – CASE #4 .. 150

18. CASE #5 – 9. KLASSE .. 154

18.1 KONTEKST – SKOLEN, LÆRERNE, ELEVERNE ... 154

18.2 ELEVERNES DELTAGELSE – CASE #5 .. 155

18.3 LÆRERNES DELTAGELSE – CASE #5... 159

18.4 TINGSLIGGØRELSE – CASE #5 ... 161

18.5 MENINGSFORHANDLING – CASE #5 ... 162

18.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #5 165

18.7 KLASSENS PRAKSIS – CASE #5 .. 167

19. OPSAMLING PÅ CASEBESKRIVELSER ... 171

FEMTE DEL – CROSS-CASE ANALYSE OG DISKUSSION

20. TEMA #1 - LÆRING .. 176

20.1 HVAD MENER LÆRERNE OG ELEVERNE AT ELEVERNE SKAL LÆRE? 176

20.2 HVORFOR DEN STORE DISKREPANS MELLEM LÆRERNES MÅL OG FÆLLES MÅL? 179

20.3 UDFORDRINGER MED PRØVER OG KARATERER I IDRÆT ... 181

20.4 BØR FÆLLES MÅL SKRIVES OM? ... 183

 7

20.5 OPSAMLING - LÆRING ...185

21. TEMA #2 – MENINGSFORHANDLING I IDRÆTSTIMERNE ...187

21.1 FEM INDSIGTER ...187

21.1.1 INDSIGT #1..188

21.1.2 INDSIGT #2..189

21.1.3 INDSIGT #3..189

21.1.4 INDSIGT #4..189

21.1.5 INDSIGT #5..190

21.2 DISKUSSION - MENINGSFORHANDLING ...191

21.3 OPSAMLING - MENINGSFORHANDLING ...195

22. TEMA #3 – DE IDRÆTSUSIKRE ELEVER ..197

22.1 HVORFOR DELTAGER NOGLER ELEVER IKKE AKTIVT ELLER SLET IKKE?197

22.2 EKSEMPLER PÅ KONKRETE PRAKSISSER DER HHV. INKLUDERER OG EKSKLUDERER DE

IDRÆTSUSIKRE ELEVER ..198

22.3 DISKUSSION – IDRÆTSUSIKRE ELEVER ..200

22.4 OPSAMLING – IDRÆTSUSIKRE ELEVER ..202

23. KVALITET I IDRÆTSTIMERNE ...203

23.1 HVAD ER GOD KVALITET I IDRÆTSTIMERNE?..203

23.2 SAMMENLIGNING MED ANDRES DEFINITION AF KVALITET I IDRÆTSTIMERNE..................205

23.3 SAMMENLIGNING MED PÆDAGOGISK FORSKNING GENERELT ...208

23.4 OPSAMLING – KVALITET I IDRÆTSTIMERNE ...209

SJETTE DEL – KONKLUSION, ANBEFALINGER OG PERSPEKTIVERING

24. KONKLUSION ..211

24.1 HVORDAN OPSTÅR KLASSENS PRAKSIS GENNEM LÆRERNES OG ELEVERNES

MENINGSFORHANDLING? ...211

24.2 HVILKE TYPER PRAKSISSER PÅVIRKER DE IDRÆTSUSIKRE ELEVERS DELTAGELSE I HHV.

POSITIV OG NEGATIV RETNING? ..212

24.3 HVAD ER DE VÆSENTLIGSTE MULIGHEDER OG BARRIERER FOR AT IDRÆTSTIMERNE BLIVER

AFVIKLET MED HØJ KVALITET? ..213

25. PESPEKTIVERING OG ANBEFALINGER ...215

25.1 METODISKE REFLEKTIONER..217

25.2 FREMTIDIGE FORSKNINGSPROJEKTER ..218

Læring, praksis og kvalitet i idrætstimerne

 8

LITTERATURLISTE.. 220

BILAG 1 - LITTERATURSØGNING ... 230

BILAG 2 – OVERSIGT OVER DANSKE PROJEKTER ... 233

BILAG 3 - PILOTSTUDIET ... 235

BILAG 4 - INTERVIEWGUIDES .. 236

 9

DANSK RESUME
Denne afhandling søger at udvikle en dybere forståelse af de mekanismer og bagvedliggende

processer, der er styrende for praksis i idrætstimerne i konkrete og faktiske idrætsklasser. Den

handler om, hvordan praksis opstår, og hvordan denne påvirkes af hhv. lærerne og eleverne. Der er

specielt fokus på de idrætsusikre elevers muligheder for at deltage aktivt i idrætstimerne, og hvordan

disse elever kan opnå et positivt læringsudbytte. I sidste instans er formålet med afhandlingen at

opbygge en teori og en referenceramme, der kan hjælpe lærere, elever og skoleledere med at

kvalificerer idrætstimerne. Afhandlingen starter med en gennemgang af idrætsfagets historie i

Danmark samt en præsentation af de danske og internationale studier med relevans for denne

afhandling. Denne afsøgning af hvad vi allerede ved og ikke ved, leder frem til afhandlingens

forskningsspørgsmål. Afhandlingen besvarer tre forskningsspørgsmål. (i) Hvordan opstår klassens

praksis gennem lærernes og elevernes meningsforhandling? (ii) Hvilke typer praksisser påvirker de

idrætsusikre elevers deltagelse i en hhv. positiv og negativ retning? (ii) Hvad er de væsentligste

muligheder og barrierer for, at idrætstimerne bliver afviklet med høj kvalitet? Disse tre

forskningsspørgsmål besvares vha. fem casebeskrivelser efterfulgt af en diskussion.

METODE

Studiets overordnede forskningsstrategi er et teoriopbyggende casestudie, der primært er inspireret

af Yin (2009) og Dubois & Gadde (2002). I foråret 2010 blev der gennemført en litteratursøgning og et

pilotstudie, der dannede basis for udarbejdelsen af formål og forskningsspørgsmål for denne

afhandling. I afhandlingen bliver praksis i fem forskellige idrætsklasser beskrevet vha. af interviews

og observationer, som primært er inspireret af Kvale og Brinkmann (2009), Wolcott (1994) og

Spradley (1980). Tre gange i løbet af forskningsprocessen blev der gennemført en cross-case analyse,

hvor de vigtigste temaer blev identificeret. Analyserne blev gennemført med afsæt i Miles &

Hubermann (1994) (den iterative proces) og Charmaz (2006) (kodningsprocessen). Kodningen var

først åben, hvorefter interessante sammenhænge blev identificeret. Herefter blev der udarbejdet et

kodetræ, og der blev gennemført en fokuseret kodning. Efter analysen startede en ny omgang

datagenerering med et fornyet fokus og en optimeret datagenerering – altså theoretical sampling

(Charmaz, 2006). Principperne i Systematic combining (Dubois & Gadde, 2002) blev anvendt, således

at datagenereringen, analysen og sammenligningen med allerede eksisterende teorier forløb

parallelt. Datagenereringsperioden varede i 8½ måned. I alt blev der gennemført 8 semi-

strukturerede forskningsinterviews med lærerne, 18 fokusgruppeinterviews med eleverne og 51

observationer (dobbeltlektioner).

TEORI

Wengers teori om praksisfællesskaber (Wenger, 1998) blev anvendt som afhandlingens teoretiske

ramme. Dette var ikke givet på forhånd, men var resultatet af den første cross-case analyse, hvor

analysen pegede på, at forhandlingen mellem lærerne og eleverne og eleverne imellem var

afgørende. Det er i særdeleshed Wengers beskrivelse af meningsforhandling, der er anvendt i

afhandlingen. Ifølge Wenger opstår praksis i et fællesskab, som f.eks. en idrætsklasse, på baggrund af

en meningsforhandling. Meningsforhandlingen sker på baggrund af to komplementære processer;

Læring, praksis og kvalitet i idrætstimerne

 10

deltagelse og tingsliggørelse. Implementeringen af Wengers teori i analysearbejdet og data-

genereringen, fokuserede forskningsprocessen omkring teoriens hovedpunkter.

RESULTATER OG PERSPEKTIVER

Afhandlingen indeholder fem casebeskrivelser, hvor praksis i fem idrætsklasser beskrives.

Casebeskrivelserne er en præsentation af afhandlingens empiri. Med afsæt i de fem casebeskrivelser

foretages en cross-case analyse, der præsenteres i fire temaer: læring, meningsforhandling, de

idrætsusikre elever og til sidst et opsamlende tema om kvalitet i idrætstimerne.

Det første forskningsspørgsmål besvares med fem indsigter i sammenhængen mellem deltagelse,

tingsliggørelse, meningsforhandling og praksis. De fem indsigter er: (i) Når der ikke er overens-

stemmelse mellem de tingsliggjorte normer og værdier, og den praksis lærerne ønsker skal være

gældende, har lærerne begrænset indflydelse på klassens praksis. (ii) Mange lærere er mere

opmærksomme på, hvordan de kan anvende deltagelse frem for tingsliggørelse i meningsfor-

handlingen. (iii) Deltagelse og tingsliggørelse er ikke gensidigt udelukkende, men to komplementære

elementer af samme proces. (iv) Når lærerne ikke er til stede, er det som regel få elever, der

dominerer meningsforhandlingen. (v) Der genforhandles mening (og praksis) mange gange i løbet af

en lektion og i mange forskellige grupper.

Det andet forskningsspørgsmål besvares med ti strategier, der i én eller flere cases har en positiv

indflydelse på de idrætsusikre elevers deltagelse. De ti strategier er: (i) Tingsliggørelse af værdier som

lærerne ønsker, skal være styrende for praksis. I disse cases er det værdier som ’fairplay’, ’at tage

hensyn’ og ’at være en god klassekammeret’, men i princippet kan det være hvilke som helts værdier,

lærerne ønsker, skal øve indflydelse på klassens praksis. Den direkte italesættelse og tingsliggørelse

er ofte knyttet til timeouts og til timernes slutning, hvor eleverne har mulighed for at reflekterer over

– og tingsliggøre – de vigtigste værdier og normer. (ii) Fokus på taktiske og tekniske elementer og

ikke kun på at vinde. (iii) Niveauinddeling af aktiviteterne sådan at de idrætsstærke elever ikke

’tromler’ de idrætsusikre. (iv) Tydelige, grundige og forståelige instruktioner, der sikrer, at også de

elever, der ikke i forvejen kender spillet/aktiviteterne, forstår det. (v) Individuel feedback til de elever

der har brug for taktisk eller teknisk feedback, kan bidrage til, at disse elever opnår de kompetencer

der er nødvendige for at deltage. (vi) Varierede aktiviteter sådan at alle elever oplever at være gode

til noget i idrætstimerne. (vii) Oparbejd en praksis, hvor det er normen, at eleverne tager hensyn til

hinanden, når der spilles/deltages. (viii) Anvend modificerede aktiviteter – som f.eks. boldbasis frem

for fodbold og basket. (ix) Anvend aktivitets/spil-udvikling så eleverne selv er med til at udvikle

aktiviteten. (x) Lad eleverne være med til at bestemme aktivitetens fokus – som f.eks. et socialt eller

konkurrence fokus. Ud over disse ti strategier, der bidrager positivt til de idrætsusikre elevers

deltagelse, præsenteres også en række praksisser, der i stedet har en negativ effekt. Disse praksisser

inkluderer direkte modspil med kropskontakt, aktiviteter med fokus på at vinde, aktiviteter hvor

elevernes niveau bliver meget synliggjort samt praksisser, hvor værdier som ’fairplay’ og det ’at være

en god klassekammerat’ ikke er tingsliggjorte.

Svaret på det tredje forskningsspørgsmål udgør afhandlingens endelige teori om kvalitet i

idrætstimerne. Mulighederne for at opnå kvalitet består af de ti strategier for at inkludere de

idrætsusikre elever og de fem indsigter om meningsforhandling, som blev beskrevet i forsknings-

 11

spørgsmål et og to. Desuden indeholder teorien en tredje del, der tager afsæt i den del af

diskussionen, der handler om læring. Her konkluderes, at en mulighed for kvalitet er et afsæt i en

bred forståelse af fagets formål, som f.eks. ideen om physical literacy (Whitehead, 2008). Barriererne

for at opnå kvalitet i idrætstimerne er manglende vurdering og ansvar for målopfyldelse, der med

stor sandsynlighed spiller en rolle for diskrepansen mellem Fælles Mål og praksis. Manglende fokus

på tingsliggørelse og diversiteten i elevernes sociale kapital betyder, at både lærerne og de

idrætsusikre elever, i nogle situationer, har vanskeligt ved at påvirke praksis. Endeligt kan fokus på

konkurrence og direkte modspil med kropskontakt gøre det vanskeligt for de idrætsusikre elever at

deltage.

Teorien der præsenteres i denne afhandling er en beskrivelse af muligheder og barrierer for god

kvalitet i fem idrætsklasser. En teori som meget gerne må nuanceres, udvikles, ændres og tilpasses,

sådan at den kan bidrage til udviklingen af gode idrætstimer på danske skoler. Forhåbentlig vil

konklusionerne fra denne afhandling om få år blive betragtet som nogle, der siden er blevet

forbedret, nuanceret og udvidet af både praktikere, studerende, akademikere, skoleledere og jeg

selv.

Læring, praksis og kvalitet i idrætstimerne

 12

ENGLISH SUMMARY
This thesis seeks to develop a deeper understanding of the mechanisms and underlying processes

that govern the practice of physical education in concrete and real physical education classes. It

examins how practice develops and how it is affected by teachers and the pupils. There is especially

focus on the opportunities of the disengaged pupils to participate actively in physical education and

how these students can achieve positive learning outcomes. Ultimately, the purpose of the thesis to

produce a theory and a framework to help teachers, students and school leaders to create quality

physical education. The thesis starts with an introduction to the history of physical education in

Denmark, and a presentation of the Danish and international studies relevant to this thesis. This

exploration of what we already know and do not know leads up to the research questions. The thesis

answers three research questions. (i) How does the practice of the class develop through teachers

and students negotiation of meaning? (ii) What types of practices influence the disengaged pupils in

a positive or negative direction? (ii) What are the main opportunities and barriers for quality physical

education? The three research questions are answered through five case descriptions followed by a

discussion.

METHODS

The overall research strategy is a theory-building case study that is primarily inspired by Yin (2009)

and Dubois & Gadde (2002). A search for literature and a pilot study was conducted in the spring of

2010 which lead to the development of the purpose of the thesis and the research questions.

Practice in five different physical education classes are described using interviews and observations,

which are primarily inspired by Kvale and Brinkmann (2009), Wolcott (1994) and Spradley (1980).

Three times during the research process a cross-case analysis were conducted. In these cross-case

analysis the main themes of the thesis were identified. The analysis was inspired by Miles &

Hubermann (1994) (the iterative process) and Charmaz (2006) (coding process). After the initial open

coding interesting correlations and connections were identified. A coding tree was developed and

the data was coded again with a focused coding. After the cross-case analysis data generation was

resumed with a renewed focus – what Charmaz calls theoretical sampling (Charmaz, 2006). The

principles of Systematic Combining (Dubois & Gadde, 2002) were applied to the research process

which means that data generation, analysis and comparison with existing theories ran parallel. The

duration of data generation was 8 ½ months. In total 8 semi-structured research interviews with

teachers, 18 focus group interviews with students and 51 observations were conducted.

THEORY

Wenger's theory of Communities of Practice (Wenger, 1998) was adopted as the theoretical

framework. This was not a foregone conclusion, but the result of the first cross-case analysis where

the analysis pointed out that the negotiation between teachers and pupils and among pupils was

important. It is in particular Wenger's description of negotiation of meaning that is used in this thesis.

According to Wenger practice occurs in a community, such as a physical education class, on the basis

of negotiation of meaning. Negotiation of meaning is based on two complementary processes,

participation and reification. The adoption of Wenger's theory focused the research process on the

most important elements of the theory.

 13

RESULTS AND PERSPEKTIVES

The thesis contains five case description of practice in five physical education classes. The case

descriptions are a presentation of the dissertation's empirical data. Based on the five case studies a

cross-case analysis is carried out. The cross-case analysis is presented in four themes: learning,

negotiation of meaning, the disengaged pupils and eventually the summarizing theme quality in

physical education.

The first research question is answered with five insights into the relationship between participation,

reification, negotiation of meaning and practice. The five insights are: (i) When the norms and values

that are reified does not correspond with the practices that teachers prefer, teachers have little

impact on the practice of the class. (ii) Many teachers are more aware of how they can use

participation over reification in the negotiation of meaning. (iii) Participation and reification are not

mutually exclusive but two complementary elements of the same process. (iv) When teachers are

not present, it is usually a few pupils who dominate the negotiation of meaning. (v) Meaning is

renegotiated many times during a physical education lesson.

The second research question is answered with ten strategies that have a positive impact on

participation of the disengaged pupils. The ten strategies are: (i) Reification of values that teachers

want to govern the practice. In the five cases, it is values such as 'fair play', 'be considerate’ and 'to

be a good classmate', but it can be any values that the teachers want to have impact on the practice

of the class. The direct articulation and reification is often linked to timeouts and the end of the

lesson where pupils have the opportunity to reflect and reify the key values and norms. (ii) Focus on

tactical and technical elements and not just winning. (iii) Divide pupils into groups according to their

abilities. (iv) Clear, thorough and understandable instructions to ensure that even those students

who do not already know the game / activity understand it. (v) Individual feedback to those students

who need tactical or technical feedback to help these students acquire the skills necessary to

participate. (vi) Vary activities so that all students experience being good at something in physical

education. (vii) Develop a practice in which it is the norm that pupils take care of each other when

playing. (viii) Use modified activities - such as basic ballgames rather than football and basketball. (ix)

Use game development so that students themselves are involved in developing the activity. (x) Allow

students to help determine the focus of the activity - eg. a social - or competitive focus. In addition to

these ten strategies that contribute positively to the involvement of disengaged pupils the thesis also

presents a number of practices that has a negative effect. These practices include games with a

direct opponent and a lot of body contact, activities focused on winning, activities where students'

level will be very visible and practices where the values of fair play and being a good classmate is not

reified.

The answer to the third research question is the thesis final theory of what constitutes quality in

physical education. The possibilities for quality consist of the ten strategies to include the disengaged

pupils and the five insights on negotiation of meaning which were answered in research questions

one and two. The theory also includes a third part which is based on the part of the discussion about

learning. It is concluded that an opportunity for quality in physical education is based on a broad

understanding of the purpose of the subject such as the notion of physical literacy (Whitehead,

2008). The barriers to achieving quality in physical education are: Lack of assessment and

Læring, praksis og kvalitet i idrætstimerne

 14

accountability which likely plays a role in the discrepancy between the national curriculum and

practice. Lack of focus on reification and the diversity of pupils' social capital means that both

teachers and disengaged pupils in some situations find it difficult to have an impact on the practice of

the class. Finally the focus on competition and activities with a direct opponent and o lot of body

contact make it difficult for the disengaged pupils to participate.

The theory presented in this thesis is a description of opportunities and barriers to good quality in

five physical education classes. A theory which is open to be nuanced, developed, modified and

adapted so that it can contribute to the development of good physical education lessons in Danish

schools. Hopefully, the conclusions of this thesis will in a few years be regarded as something which

has since been improved, nuanced and expanded by both practitioners, students, academics, school

leaders and myself.

 15

LÆSEVEJLEDNING
Afhandlingen er opdelt i seks dele.

Første del er studiets baggrund og formål. Her præsenteres idrætsfagets historie og de danske

projekter og rapporter, der har betydning for denne afhandling. Ligeledes præsenteres de vigtigste

resultater og forskningstraditioner i den internationale forskning. Første del afsluttes med en

opsamling af, hvad vi ved, og hvad vi ikke ved om idræt i folkeskolen. Det leder frem til studiets

formål og forskningsspørgsmål.

Anden del er studiets metodiske overvejelser. Her argumenteres for valg af forskningsstrategi og

datagenereringsmetoder. Studiets design og de anvendte metoder beskrives i detaljer og disse

kritiseres og diskuteres.

Tredje del præsenterer studiets teoretiske ramme. Her præsenteres Wengers teori om praksis-

fællesskaber og begrebet læring defineres og diskuteres.

Fjerde del er afhandlingens fem casebeskrivelser. Dette er præsentationen af studiets empiri.

Casebeskrivelserne er udarbejdet med henblik på at give læserne en grundig indsigt i de fem cases.

Det bør ud fra casebeskrivelserne være muligt for læserne at vurdere, hvilken kontekst studiets

konklusioner er skabt i samt konklusionernes validitet.

Femte del er en cross-case analyse samt studiets diskussion. Diskussionen præsenteres i fire temaer:

læring, meningsforhandling, de idrætsusikre elever og til sidst det fjerde opsamlende tema, der

hedder kvalitet i idrætstimerne.

Sjette og sidste del er studiets konklusion. Her konkluderes på studiets forskningsspørgsmål.

Konklusionen efterfølges af en perspektivering, der indeholder en række anbefalinger.

Se en præsentation af litteratursøgningen i bilag 1 og en præsentation af danske rapporter og

projekter med betydning for dette studie i bilag 2. Pilotstudiet præsenteres i bilag 3 og bilag 4

indeholder interviewguides.

Læring, praksis og kvalitet i idrætstimerne

 16

FØRSTE DEL – BAGGRUND & FORMÅL

Denne afhandling handler om idræt i folkeskolen og beskriver muligheder og barrierer for gode

idrætstimer i fem forskellige idrætsklasser. Studiet er et multiple-case studie, hvor fem idrætsklasser

beskrives gennem observationer, samtaler og interviews. Analysestrategien er baseret på systematic

combining (Dubois & Gadde, 2002), hvilket betyder, at den genererede data løbende er sammen-

lignet med allerede eksisterende teorier. Det er primært Wengers teori om praksisfællesskabet, der

er studiets teoretiske ramme (Wenger, 1998). De fem cases beskrives i grundige casebeskrivelser, der

gør det muligt for læserne at vurdere den kontekst, hvorfra studiets konklusioner er draget. Med

afsæt i de fem casebeskrivelser er der en cross-case analyse, der præsenteres i fire temaer: læring,

meningsforhandling, de idrætsusikre elever og til sidst et opsummerende tema om muligheder og

barrierer for god kvalitet i idrætstimerne.

Denne første del af afhandlingen er hovedsageligt en argumentation for relevansen af studiets

forskningsspørgsmål samt en introduktion til tidligere forskning på området. Først gives en kort

præsentation af skoleidrættens historie i Danmark efterfulgt af en gennemgang af de projekter og

studier fra Danmark med størst relevans for denne afhandling. Herefter opsummeres de vigtigste

internationale forskningstraditioner samt de væsentligste resultater. Formålet med denne baggrund

er at identificere vigtige spørgsmål, vi endnu ikke kender svaret på, samt at undgå at afhandlingen

svarer på spørgsmål, vi allerede kender svarene på. Første del slutter af med at indkredse studiets

formål og en præsentation af studiets forskningsspørgsmål.

1. SKOLEIDRÆTTENS UDVIKLING
For bedre at kunne forstå de udfordringer dansk skoleidræt pt. står overfor, må man først forstå den

næsten 200-årige udvikling, faget har været igennem. Følgende er en kort gennemgang af skole-

idrættens historiske udvikling.

1.1 PERIODEN 1814-1900

Gymnastik blev indført som fag i den danske almue- og borgerskole med vedtagelsen af skoleloven af

1814 (Møller, 1980, p. 9). Den første idrætsundervisning fandt allerede sted i 1780’erne, men almue

skolen fra 1814 kan betragtes som det første egentlige statslige skolesystem (Laursen, 1995, p. 194).

Argumenterne for at gymnastikken skulle være en del af skolen var først og fremmest dannelse og

legemlig opdragelse (Trangbæk, 1998, p. 40). Tanken var, at kroppen skulle inddrages som ligeværdig

med ånden i opdragelsen af børn (Rønholt & Peitersen, 2005, p. 74). F.eks. skulle legemlig sundhed

lede til sjæleklarhed, hærdning skulle lede til mandighed, styrke og dygtige skulle lede til ånds-

nærværelse og mod, og skarpe sanser skulle lede til tankekraft (Rønholt & Peitersen, 2005, p. 175).

Gymnastikken skulle således være et redskab, der kunne skabe helhed, og blev set som et vigtigt led i

et barns opdragelse.

Anbefalingen i 1814 var, at eleverne skulle have gymnastik én time dagligt – når vejret tillod det

(Hansen & Jørgensen, 1998, p. 16). Desværre for fagets tilhængere fungerede faget mange steder i

Første del – Baggrund & formål

 17

praksis dårligt, bl.a. fordi der ikke var uddannede lærere. Det var præsten, der var tilsynsførende

med undervisningen, hvilket givetvis bidrog til en opprioritering af den åndelige uddannelse på

bekostning af den kropslige. Mange præster oplevede gymnastikken som statens krav, der blev

tvunget ned over hovedet på en befolkning, der ikke ønskede det. Store dele af befolkningen havde

svært ved at se fagets nytteværdi, og der opstod mange steder modstand imod faget.

Gymnastikken i skolen havde i begyndelsen ikke nogen stærk kobling til militæret, og det militære

indhold i timerne var beskedent. Kronprins Frederik (den 6.) støttede imidlertid, at lærere blev

uddannet i militæret, og prioriterede i det hele taget, at gymnastik i skolen skulle have et stærkt

militært præg både i indhold og i metode (Laursen, 1995, p. 195). Gymnastikken udviklede derfor

hurtigt et stærkt militært præg. Nytteværdien af gymnastiktimerne var derfor i manges øjne at

forberede drengene til militæret, og undervisningen var således spild af tid for pigerne. I 1828 blev

gymnastikken indskrænket til kun at omfatte drengene. Det var først fra omkring 1850’erne, da

gymnastikforeningerne opstod, og det dermed blev almindeligt at gå til gymnastik i foreningerne, at

skolegymnastikken blev bredt accepteret som en god idé (Trangbæk, 1998, p. 55). Flere private

skoler startede gymnastikundervisning for pigerne op igen fra 1835 og fremefter, men det var først i

1904, at pigerne igen fik gymnastik på skoleskemaet i de offentlige skoler. Fortsat var argumentet, at

gymnastikken var med til at opdrage pigerne samt afhjælpe at pigerne ’eensidigt udvikler de

aandelige Evner på de legemliges Bekostning’ (Manza, 1834, refereret fra Trangbæk, 1998, p. 47).

Selvom antallet af uddannede lærere og forholdene ude på skolerne blev forbedret op igennem

1800-tallet, bestod undervisnignen fortsat mange steder af løb og leg uden system eller idé. I det

store hele udviklede gymnastikken sig kun meget lidt, og kritikken af faget voksede. Ved

århundredeskiftet havde kritikken (som kom fra læger, officerer og pædagoger) vokset sig så stor, at

det medførte, at Statens et-aarige Gymnastikkursus1 blev indført i 1898, Haandbog i Gymnastik blev

udgivet i 1899 og kort efter fik pigerne igen gymnastik i skolen. Statens et-aarige Gymnastikkursus

var den første offentligtlige uddannelse af gymnastiklærere. Dette signalerede en ny og mere

ambitiøs satsning på gymnastikken i skolen. Øget sundhed og hygiejne (bad i forbindelse med

gymnastik) var nu væsentlige argumenter for at dyrke gymnastik (Trangbæk, 1998, p. 59). I 1909 blev

idræt indført som et ekstraordinært bifag ved Københavns Universitet, og i 1911 blev idræt et

ordinært bifag (Hansen, 1998, p. 82)

1.2 PERIODEN 1900-1940

Haandbog i Gymnastik fra 1904 fastslog, at lærerne ikke blot skulle give eleverne et ekstra frikvater

med leg og boldspil. Der skulle undervises i gymnastik, som på papiret var det primære indhold i

faget, og der blev advaret imod, at lysten blev gjort til drivkraften for undervisingen (Jørgensen,

1998, p. 85). Lærerne skulle følge ”timesedler”, hvor der stod præcist, hvilke øvelser de skulle lave

med eleverne i de enkelte timer. Gymnastikinspektører tog rundt på skolerne og kontrollerede, at

undervisningen foregik korrekt.

1
 Gymnastikkurset blev oprettet under Statens Lærerkursus – som blev til Danmarks Lærehøjskole i 1856 – som

blev til Danmarks Pædagogiske Universitetsskole i 2000.

Læring, praksis og kvalitet i idrætstimerne

 18

Figur 1. Et eksempel på timeseddel beregnet til 8-10-årige. Timesedlerne blev

 stadig brugt nogle steder helt frem til 1960 (Jørgensen, 1998, p. 96).

Faget var fortsat en vigtig brik i opdragelsen af den danske ungdom. Gymnastikken skulle skabe

disciplin og opdrage de unge til sundhed og hygiejne, mens den militære begrundelse for faget faldt

væk omkring århundredeskiftet (Jørgensen, 1998, p. 86). Gymnastikken var bygget op omkring de

såkaldte svenske principper, som bl.a. indebar, at alle øvelser skulle være fysiologisk værdifulde. Alle

øvelser skulle have en modøvelse (havde man bøjet fremover, skulle man også bøje bagover), der

skulle anvendes kommandoer, og øvelserne skulle dirigeres af læreren (Jørgensen, 1998, p. 89). Det

var ikke længere præsterne og officererne der satte dagsordnen i Danmark – nu var det lægerne.

Gymnastik skulle være effektivt, og det måtte gerne være på bekostning af glæden.

Statens Gymnasstikkursus blev løsrevet fra Statens Lærerkursus i 1911 og Statens Gymnastikinstitut

opstod. I 1940 skiftede instituttet navn til Danmarks Højskole for Legemsøvelser (Jørgensen, 1998, p.

99). Det var på Gymnastikinstituttet, at både lærere til gymnasiet og folkeskolen blev uddannet til at

varetage gymnastikundervisningen. I 1937 gennemførtes en stor skolereform, hvor der blev

udarbejdet undervisningsvejledninger til alle fag – også til idrætstimerne. Her fremgik det, at fagets

mål var at fremme børnenes harmoniske vækst og udvikle deres styrke, mod, beslutsomhed og

udholdenhed. Desuden skulle undervisningen opdrage eleverne til ’korrekt, høflig og naturlig

optræden’ (Rønholt & Peitersen, 2005, p. 78). Ud over at pege på fagets mål, fastslog skolereformen

Første del – Baggrund & formål

 19

fra 1937 også, at eleverne skulle klæde om til idrætstimerne, og at de skulle medbringe en

gymnastikdragt hjemmefra, som forældrene var ansvarlige for at anskaffe, renligholde og vedlige-

holde (Rønholt & Peitersen, 2005, p. 78) Selvom det var gymnastikken, der på papiret fyldte mest,

kom der efterhånden også boldspil og leg på programmet, og fra 1918 også svømning. I denne

periode gjorde sporten for alvor sit indtog i Danmark, og der opstod et øget pres på skoleidrætten for

også at inkludere sporten som en del af skoleidrætten. Denne udvikling gik dog langsom.

Gymnastikken blev opfattet som mere videnskabelig og effektfuld, mens sporten var noget eleverne

kunne dyrke i fritiden, fordi det var sjovt. Desuden var konkurrenceaspektet fra sportens verden,

ifølge gymnastikkens tilhængere, ikke på linje med skolens pædagogiske opgaver (Jørgensen, 1998, p.

122). Pga. sportens voksende popularitet i befolkningen voksede presset på skolerne, og regeringen

var i flere omgang nødt til at sende bekendtgørelser ud til skolerne, der ekspliciterede, at det var

gymnastikken, der skulle være kernen i faget og ikke boldspil og andre sportsgrene.

1.3 PERIODEN 1940-1970

Den dårlige økonomi op igennem 30’erne og krigen i starten af 40’erne betød, at udviklingen i

skolerne, og dermed også skoleidrætten, stod stille i en lang periode (Skovgaard & Worm, 1998, p.

152). I den nye skolelov fra 1958 blev dyderne fra 1938 (mod, beslutsomhed, høflighed etc.) byttet

ud med selvdisciplin, initiativ og selvstændighed, og for første gang blev ord som lyst og glæde nævnt

som en del af fagets formål (Rønholt & Peitersen, 2005, p. 79). Fagets formål blev beskrevet som: at

fremme børnenes legemlige sundhed, at fremme børnenes mentale sundhed samt at lære børnene

betydningen af at holde legemet i god form (Rønholt & Peitersen, 2005, p. 79).

Loven fra 1958 var en rammelov, der ikke beskæftigede sig med de enkelte fag. Derfor blev der

nedsat et læseplansudvalg, der udarbejede en undervisningsvejledning til de forskellige fag. Denne

undervisningsvejledning kom i 1960 og blev kaldt for den blå betænkning. Et af resultaterne af den

blå betænkning var, at faget skiftede navn til legemsøvelser – et tydeligt signal om, at presset fra

sportens popularitet efterhånden var blevet så stort, at gymnastikken ikke længere var det eneste

indhold i timerne.

Mange yngre idrætslærer var nu aktive i de frivillige foreninger, og havde en anderledes indstilling til

idræt end generationen før dem. Samtidig med navneskiftet blev der skrevet ind i fagets formål, at

faget skulle bidrage til, at eleverne fortsatte deres legemsøvelser, efter de var færdige med at gå i

skole (Skovgaard & Worm, 1998, p. 183). Dette signalerer en større åbenhed overfor forenings-

idrætten, og selvom gymnastik fortsat var en stor del af undervisnignen, skiftede timerne langsomt

karakter, og der kom flere forskellige aktiviteter med. Fortsat blev gymnastikken set som den mere

seriøse og sundhedsfremmende del af idrætten, mens boldspil blev anset som noget, der kunne være

et sjovt afbræk i timerne – men ikke en del af en seriøs undervisning. Gymnastikkens tilhængere

insisterede på, at den dygtige lærer ikke behøvede at nedværdige sig til at at anvende boldspil i

idrætstimerne, men kunne fastholde eleverne i den mere seriøse komandostyrede gymnastik. F.eks.

skriver en gymnastikinspektør i 1958 ’Boldspil i gymnastiksalen kaldes populært: den dårlige lærers

sidste udvej’ (Skovgaard & Worm, 1998).

Læring, praksis og kvalitet i idrætstimerne

 20

Et af argumenterne for at holde fast i gymnastikken var et hensyn til pigerne. Ofte blev det

fremhævet, at piger ikke ikke kunne tåle anstrengende og konkurrenceprægede aktiviteter som

boldspil. Andre argumenterede for, at boldspil var lige så sundt for børnene som gymnastikken, og

kampen om idrætstimernes indhold blev langsomt, men sikkert, vundet af de, der argumenterede

for, at gymnastikken ikke var den eneste rigtige vej til sundhed. Udviklingen op igennem 50’erne og

60’erne gik dog fortsat relativ langsomt, og mange steder fortsatte idrætsunderviasningen med det

indhold, der efterhånden var en 50 år gammel tradition – gymnastik om vinteren og atletik og

boldspil om sommerern (Laursen, 1998, p. 209). Fra 1950 og frem til 1965 blev et stort antal små

skoler nedlagt, og midlerne samledes omkring større skoler i byerne. Samtidig begyndte økonomien

at blive bedre efter krigen, og der kom gang i forbedringer af skoleidrættens rammer. Flere og flere

skoler fik egne gymnastiksale eller måske endda en større hal.

1.4 PERIODEN 1970-2000

Kampen for at placerer faget som et centralt fag for elevernes udvikling fortsatte også efter den nye

folkeskolelov i 1975 (Laursen, 1998, p. 207). I skoleloven fra 1975 ændrede faget igen navn, denne

gang til idræt. Fagets formål blev ændret til: ’Formålet med undervisning er, at eleverne motiveres for

fysisk aktivitet, og at deres fysiske, psykiske og sociale udvikling fremmes’ (Laursen, 1998, s. 207).

Især indskrivningen af den sociale udvikling var et forsøg på at koble idrætsundervisningen til

folkeskolens overordnede opgave, og hele sundhedsargumentet fra 1958 fulgte ikke med over i

skoleloven fra 1975. Tanken om at påvirke elevernes sundhed direkte igennem idrætstimerne blev i

1975 opgivet og afløst af fokus på at motivere til fysisk aktivitet uden for skolen. Det stod klart, at to

lektioner om uge ikke kunne dække behovet for elevernes fysisk aktivitet, og fokus flyttes derfor over

på at få så mange som muligt motiveret til at engagere sig i idrætten uden for skolen (Laursen, 1998,

p. 209). I praksis betød dette nye fokus, at den klassiske gymnastik med fokus på korrekt udførsel og

elever der stod i rækker og ventede, i nogen grad blev afløst af opgaveløsning og åbne opgaver, hvor

eleverne fandt deres egne bevægelser. Op igennem 80’erne og 90’erne voksede antallet af discipliner

og aktiviteter eksplosivt, og faget ændrede nu karakter væsentligt hurtigere end tidligere.

Gymnastikken var ikke længere naturligt den største del af idrætsundervisningen, der nu indeholdte

en lang række af varierede aktiviteter. Idrætsfaget var ikke længere blot aktivering af elverne, men

idrætten blev af mange set som et pædagogisk værktøj til at opnå et pædagogisk mål – som f.eks.

evnen til at samarbejde (Christensen & Torstensen, 1981, p. 85).

I folkeskoleloven fra 1993 blev idrætsfagets formål ændret til det formål, der stadig er gældende i

dag (se afsnit 1.6.1). Lyst og glæde blev bibeoldt som væsentlige elementer, men som noget nyt var

der fokus på elevernes evne til at tage ansvar for egen læring og til at indgå i forpligtende

fællesskaber. I kølvandet på folkeskoleloven fra 1993 udsendte Undervisningsministeriet faghæfter

for alle skolens obligatoriske fag, hvor centrale kundskabs- og færdighedsområder (CKF’er) blev

beskrevet. Disse CKF’er blev senere udgangspunktet for de mål for idrætsfaget, der er gældende i

dag.

Første del – Baggrund & formål

 21

Rønholdt opsummerer udviklingen op igennem 80’erne og 90’erne som værende karakteriseret af at

bevæge sig:

1. Fra det enkelte til det mere komplekse og mangfoldige indhold.

2. Fra det traditionsbundne til det alternative.

3. Fra det teoriløse til det teoribundne.

4. Fra idrætsdiscipliner til idrætsaktiviteter til idrætskultur.

5. Fra disciplinundervisning til temaundervisning til projektundervisning og en

tilbagevenden til disciplinerne. (Rønholt, 1998, p. 245)

1.5 PERIODEN 2000-2012

I efteråret 2001 nedsatte daværende undervisningsminister Margrethe Vestager (R) en skrivegruppe,

der skulle fastsætte målene for skolens fag – herunder også idræt. Disse målbeskrivelser, kaldet Klare

Mål, blev både færdigskrevet og trykt, men aldrig sendt ud til de danske skoler pga. systemskiftet

den 22. november 2001. Den nye undervisningsminister Ulla Tørnæs (V) ønskede en omskrivning af

faghæfterne, og faghæfte 6 (idræt) blev udsendt i foråret 2004 (Koch, 2004, p. 6). I dette faghæfte fra

2004 er CKF’erne skrevet om til de tre CKF’er, der også er gældende i dag – nemlig: Kroppen og dens

muligheder, Idrættens værdier og Idrættens kultur. Faghæftet2 er omskrevet igen med mindre

justeringer i 2009. Næsten samtidig med udgivelsen af Fælles Mål udgav Danmarks Evaluerings-

institut en rapport (EVA-rapporten), om idrætsfagets status anno 2004 (Danmarks

Evalueringsinstitut, 2004). Rapporten pegede på en række problemfelter, og fungerede i de

efterfølgende 5-6 år som en meget anvendt reference, når idrætsfagets karakter eller status skulle

beskrives i pressen, opgaver, rapporter og projektbeskrivelser. EVA-rapporten blev således afsæt for

en række indsatser på skoleidrætsområdet bl.a.: Skoleidrættens Udviklingscenter (SKUD) og de

mange aktiviteter der lå deri, denne ph.d.-afhandling samt en række andre projekter. På trods af de

nye faghæfter og præciseringen af de tre CKF’ere, var idrætsfaget, ifølge EVA-rapporten, i praksis et

fag, hvor lærerne fokuserede på, hvad eleverne skulle lave, og ikke hvad de skulle lære. EVA-

rapporten pegede også på, at lærerne ikke arbejdede med målsætning eller evaluering i

idrætstimerne, at der var stor forskel på hvad lærerne mente, var vigtigt, og hvordan timerne

fungerede i praksis, samt at mange idrætslærere ikke havde idræt på linjefag. Da Annerstedt

sammenlignede idrætstimerne i Danmark, Sverige, Norge og Finland i 2008 skrev han, bl.a. med

afsæt i kritikpunkterne i EVA-rapporten:

’The situation for physical education in Finland and Norway also looks positive, if

not quite as good as in Sweden. Physical education in Denmark, however, still

waits for a breakthrough’ (Annerstedt, 2008, p. 304).

Der har i perioden været en rækkes lovmæssige ændringer, der har betydning for idrætsfaget. Det

blev i skoleåret 2006/2007 obligatorisk, at lærerne i overbygningen skal udarbejde elevplaner og lave

2 Der findes et faghæfte for hvert af skolens fag. Faghæfterne indeholder fagets mål og kaldes Fælles Mål.
Faghæftet er altså synonymt med Fælles Mål. Når faghæftet eller Fælles Mål omtales i denne afhandling, er det
altid faghæftet for idræt der er tale om.

Læring, praksis og kvalitet i idrætstimerne

 22

udtalelser i idræt for hver enkelt elev. Disse udtalelser er tænkt som et redskab til at skabe et bedre

grundlag, for både idrætslæreren og eleverne, til at vurdere den enkelte elevs læringsbehov i

idrætstimerne. Elevudtalelserne bliver anvendt i stedet for karakterer, så det er overraskende, at en

fjerdedel af idrætslærerne både i 2004 (Danmarks Evalueringsinstitut, 2004, bilag 1) og i 2012 (Munk

& von Seelen, 2012, p. 67) svarede, at de gav karakterer i idræt. I 2007 blev der indført en ny

læreruddannelse, hvor idræt som linjefag blev fordoblet i timetal, således at idræt på linjefag nu

fylder 1,2 årsværk. Der er dog en del uddannelsessteder, der har dispensation til at opretholde faget

som et fag på 0,6 årsværk. Effekten af ændringen af læreruddannelsen kendes endnu ikke. En sidste

stor lovmæssig ændring i perioden var kommunalreformen fra 2007, hvor kommunerne overtog

ansvaret for forebyggelse og sundhedsfremme. Et forhold der, lidt overraskende, endnu ikke har haft

den store konsekvens for idræt og bevægelse i skolen.

1.6 IDRÆTSFAGET SOM DET SER UD I DAG – SPIF-RAPPORTEN

I april 2012 udgav Det Nationale Videncenter for Sundhed, Kost og Motion for Børn og Unge

(KOSMOS) den såkaldte SPIF-rapport (Munk & von Seelen, 2012). SPIF står for Status På IdrætsFaget,

og rapporten er baseret på en spørgeskemaundersøgelse blandt 651 skoleledere og idrætslærere fra

7.- 9. klasse, samt interviews af idrætslærere, skoleledere, elever og ikke-idrætslærere på seks

forskellige skoler. Rapporten peger på en række områder, hvor idrætsfaget siden 2004 har udviklet

sig i en positiv retning. En meget positiv udvikling for faget er, at flere af de lærere der underviser i

idræt i 2011 er linjefagsuddannede i forhold til i 2004. Lærerne oplever også, at fagets status er øget,

og at faget tages mere seriøst af kollegaer og skolens ledelse. Evaluering af elevernes udbytte – især

brugen af fysiske tests – er steget markant siden 2004 (Munk & von Seelen, 2012, p. 21). På trods af

disse (og andre) positive tendenser tegner SPIF-rapporten overordnet set et billede af en diskrepans

mellem fagets mål og visioner, som disse er beskrevet i Fælles Mål, og den daglige praksis. Meget

tyder på, at boldspil har overtaget den dominerende rolle som gymnastikken tidligere har haft, mens

andre fagområder som dans og gymnastik negligeres (Munk & von Seelen, 2012, p. 55).

Idrætslærerne har i et vist omfang taget Fælles Mål til sig, og 98 % af idrætslærerne laver årsplaner

for idrætsfaget. Alligevel tyder SPIF-rapporten på, at det primært er et enkelt af faghæftets tre

CKF’er, der bliver prioriteret i timerne (kroppen og dens muligheder), og at en del lærere ikke ved,

hvad der står i Fælles Mål for idræt (Munk & von Seelen, 2012, p. 38). Dette skyldes givetvis, at

lærerne i mindre grad føler sig forpligtet på Fælles Mål i idræt, end i de boglige fag. Den manglende

forpligtelse på Fælles Mål kommer blandt andet til udtryk ved, at lærerne i 2012 vurderer, at de

målsætter mindre både for klassen som helhed og for de enkelte elever, sammenlignet med 2004

(Munk & von Seelen, 2012, p. 43). Den manglende forpligtelse på Fælles Mål betyder også, at nogle

af faghæftets specifikke mål ikke prioriteres af hverken ledere eller lærere – bl.a. de mål, der har at

gøre med fagets teoretiske side og idrættens kultur (Munk & von Seelen, 2012, pp. 45-48).

Den polarisering af sundhed, fysisk aktivitet (Sundhedsstyrelsen, 2011, p. 79) og idrætsdeltagelse

(Pilgaard, 2008, p. 7), der er gældende i Danmark, ser også ud til at slå igennem på skoleidræts-

området (Munk & von Seelen, 2012, p. 56), hvilket bl.a. kommer til udtryk ved, at pigerne har

væsentligt mere fravær i idræt end drengene (Munk & von Seelen, 2012, p. 70). Polariseringen

kommer desuden til udtryk ved, at lærerne vurderer, at forskellen mellem de dygtige og de mindre

dygtige elever er voksende.

Første del – Baggrund & formål

 23

I de sidste 10-15 år har sundhed generelt, og børns sundhed specifikt, fyldt meget i den offentlige

debat. I denne sammenhæng bliver skolen ofte nævnt som en arena, hvor der kan arbejdes med

sundhedsproblematikker. Denne sundhedsdiskurs lægger et pres på idrætslærere om at legitimere

faget ved dets potentiale til at bidrage til øget sundhed (Rønholt, 2005, p. 210). Lærerne oplever

både et øget fokus på sundhed og et større ansvar for elevernes sundhed end tidligere (Munk & von

Seelen, 2012, p. 34). Dette øgede fokus på sundhed er opstået på trods af, at der ikke er ændret ved

fagets overordnede mål i perioden, og at sundhed således ikke har en mere fremstående plads i

fagets formål nu end i 1993. Med afsæt i ovennævnte sundhedsdiskurs har mange skoler påtaget sig

en bestemt idræts- eller bevægelsesprofil. Disse profilskoler kan f.eks. være Team Danmark

idrætsskoler, være en del af breddeidrætskommuneprojektet eller en implementering af lokale

idræts- og bevægelsesprojekter. Hvilken betydning disse mange profilskoler har for afviklingen af

idrætstimerne, ved vi endnu kun lidt om. Lise Warren Pedersen anvendte i hendes ph.d. i 2012

Bellahøj Skole som en case i beskrivelsen af idrætsskolens betydning for skolen (Pedersen, 2012). I

Bellahøj betød implementeringen af en idrætsprofil bl.a., at skolen gik fra at være lukningstruet til at

have fuldt elevtal på tre spor. For selve idrætsfaget har projektet, ifølge Pedersen, betydet, at faget

har udviklet sig fra et aktivitetsbaseret fag til et læringsbaseret fag, og at der kom flere idrætslærere

på skolen.

1.6.1 HVAD SIGER LOVGIVNINGEN OM IDRÆTSFAGET I DAG?
Det er i sidste instans kommunalbestyrelsen for hver enkelt kommune, der er ansvarlig for, at

kommunens skoler lever op til de forpligtelser, der er fastlagt af Ministeriet for Børn og Undervisning

i Fælles Mål.

Idrætsfagets formål er:

1. at eleverne gennem alsidige idrætslige læringsforløb, oplevelser, erfaringer og

refleksioner opnår færdigheder og tilegner sig kundskaber, der medfører kropslig

og almen udvikling.

2. Eleverne skal have mulighed for at opleve glæde ved og lyst til at udøve idræt og

udvikle forudsætninger for at forstå betydningen af livslang fysisk udfoldelse i

samspil med natur, kultur og det samfund og den verden, de er en del af.

3. Eleverne skal opnå indsigt i og få erfaringer med vilkår for sundhed og kropskultur.

Undervisningen skal give eleverne forudsætninger for at tage ansvar for sig selv og

indgå i et forpligtende fællesskab. (Undervisningsministeriet, 2009, p. 3).

Dette formål foldes ud på en lang række mål, som er fordelt på tre centrale kundskabs- og

færdighedsområder – nemlig: Kroppen og dens muligheder, Idrættens værdier og Idrættens kultur.

Nogle af de læringsmål som faghæftet fastslår, at eleverne skal lære er, at eleverne skal lære at

analysere bevægelser, planlægge taktiske oplæg, anvende musik i forbindelse med opvarmning og

grundtræning, reflektere over etik og moral i idrætsaktiviteter, kende til idrættens funktion og

betydning gennem tiderne, vurdere idrættens betydning i internationale sammenhænge samt

gennemføre idrætsprojekter i tværgående emner og problemstillinger. Disse mål er bindende, og det

er kommunernes ansvar at sikre, at skolerne lever op til disse målsætninger.

Læring, praksis og kvalitet i idrætstimerne

 24

1.7 OPSUMMERING – SKOLEIDRÆTTENS UDVIKLING

Idrætsfagets tilhængere har altid har været på jagt efter fagets eksistensberettigelse, der løbende

har ændret karakter. I starten var det sammenhæng og helhed i børns dannelse, der var målet.

Senere blev faget en forberedelse til militær træning og disciplin, og igen senere sundhed og hygiejne

gennem øget styrke, mod, beslutsomhed og udholdenhed. Op igennem 1970’erne og 80’erne var det

social udvikling, dannelse og evnen til at arbejde sammen, der stod i fokus, og i dag synes sundhed at

være vendt tilbage som det primære argument for at have idræt i skolen. Idégrundlaget for

idrætstimerne har således ændret sig løbende igennem fagets historie, fra 1800-tallets humanistiske

dannelsesideal til et mere naturvidenskabeligt fokus med sundhed som det primære argument for

fagets berettigelse. (Rønholt & Peitersen, 2005, p. 76)

Timetallet i idrætsfaget er stødt faldet fra de 5-7 timer ugentligt, faget havde i 1904. I 1935 blev

timetallet sat ned til fire, i 1958 til tre og endelig ned til to i 1970. Siden nedskæringen i 1958, har der

med jævne mellemrum været en debat om, hvorvidt faget skulle have flere timer. I 2003 fik 6.

klasserne en ekstra idrætstime, men i store træk har faget nu færrer timer end nogensinde før

(Rønholt, 2005, p. 210). I dag fortsætter diskussionen om, hvor meget tid, der skal bruges på idræt i

folkeskolen, og siden regeringsskiftet i oktober 2011 synes meget at pege i retning af, at idræt og

bevægelse kommer til at fylde mere i fremtidens folkeskole. Dette kommer f.eks. til udtryk i

regeringens ønske om at indføre såkaldte helhedsskoler, hvor fysisk aktivitet og idræt skal spille en

vigtig rolle (Regeringsgrundlaget, 2011, p. 18), samt i den reform af folkeskolen som regeringen har

lagt op til i efteråret 2012, hvor idrætten, ifølge Børne- og Undervisningsminister Christine Antorini,

vil blive prioriteret3.

3 Dette var Børne- og Undervisningsministerens udmelding til et møde, jeg deltog i den 20. juni 2012.

Første del – Baggrund & formål

 25

2. DANSKE RAPPORTER OG PROJEKTER
Uddannelsesforskning genererer ofte kontekstafhængig viden, der ikke nødvendigvis kan kopieres fra

ét uddannelsessystem til et andet. Selv mellem skoler inden for samme geografiske område, kan der

være store forskelle på praksis, traditioner, rammer og målsætninger. Der er desuden meget store

forskelle på idrætstimerne i forskellige lande, og det er således først og fremmest relevant at kigge

på danske projekter og rapporter. Derfor følger her en præsentation af de væsentligste danske

projekter og rapporter om idræt i skolen. I bilag 1 beskrives, hvordan litteratursøgningen er

gennemført, samt hvordan disse projekter er identificeret.

I Danmark er der ikke stor tradition for at forske i idrætspædagogik eller idræt i folkeskolen. F.eks.

indeholder Danmarks Pædagogiske Instituts kortlægning af al dansk pædagogisk forskning i årerne

1994-1999 ikke et eneste idrætspædagogiks forskningsprojekt (Hammershøj & Schmidt, 1999). Der

findes derfor heller ikke mange projekter, der kan guide forskningsprocessen i dette projekt, men

dog findes danske projekter, som er relevante at anvende som baggrundsmateriale, og disse

præsenteres i dette afsnit.

2.1 HILLERØDPROJEKTET

Det såkaldte Hillerødprojekt var et pædagogisk udviklingsarbejde, der blev afviklet fra august 1980 til

juni 1983. Projektet var det første store og veldokumenterede pædagogiske arbejde på det

idrætsfaglige område, og Per Fibæk Laursen beskriver projektet som: ’det mest omfattende og

ambitiøse forsøg på at beskrive idrættens rolle i folkeskolens overordnede mål’ (Laursen, 1998, p.

219). Projektet bør ses i lyset af folkeskoleloven fra 1975, hvor fokus var flyttet over på eleverne

sociale udvikling. Idrætslærerne blev altså pålagt at udvikle elevernes sociale kompetencer på blot 90

minutter om ugen – en ganske vanskelig opgave. Derfor var det vigtigt, i starten af 1980’erne, at

gennemføre et studie af mulighederne for at arbejde med netop elevernes sociale kompetencer.

En fjerde klasse og en sjette klasse forøgede timetallet fra de normale to til fem timer om ugen. Dog

havde den ældste af klasserne blot fire timer om ugen i forsøgets sidste år (Christensen &

Torstensen, 1985, p. 1). Projektet bestod af to dele: En fysiologisk del samt et aktionsforsknings-

projekt med fokus på den pædagogiske udvikling. I projektets pædagogiske del blev problem-

stillingerne, i overensstemmelse med retningslinjerne for aktionsforskning, formuleret undervejs i

samarbejde med projektets deltagere (Christensen & Torstensen, 1981, p. 5). Projektet brugte

observationer, interviews, dagbogsføring, spørgeskemaundersøgelse og dialog som datagenerering

(Christensen & Torstensen, 1981, p. 10).

Projektet belyste bl.a. forældrenes og foreningsledernes forventninger til idrætsundervisningen.

Idrætsundervisningens muligheder for at skabe glæde for idræt og bevægelse fremhæves både af

forældre og foreningslederne (Christensen & Torstensen, 1981, p. 82). Forældrene var desuden

optaget af idrættens muligheder for at lære eleverne at samarbejde, samt at få eleverne i bedre form

(Christensen & Torstensen, 1981, p. 77). Eleverne (7. klasse) forventede at lære færdigheder i en

række kendte discipliner, samt at arbejde med sociale kompetencer. Ligesom forældrene mente

eleverne, at idrætsundervisningen skulle resultere i, at de kom i bedre form (Christensen &

Torstensen, 1981, p. 93).

Læring, praksis og kvalitet i idrætstimerne

 26

Et af projektets væsentligste omdrejningspunkter ses i figur 2. Modellen kaldes ofte for Hillerød-

modellen:

Figur 2. Hillerødmodellen (Christensen & Torstensen, 1981).

Modellen illustrerer, at man ved at arbejde med hhv. åbne og lukkede arbejdsformer og et åbent og

lukket indhold, kan opnå vidt forskellige opgavesituationer.

I rubrik 1 illustreres, hvad Christensen og Torstensen kalder traditionel undervisning, hvor opgaven

på både indholdssiden såvel som formsiden er lukket. Opgaver med udgangspunkt i rubrik 2a vil,

ifølge Christensen og Torstensen, især give social læring, mens opgaver fra rubrik 2b vil give faglig

læring. I rubrik 3 er både formen og indholdet åbent, og dette er svært at styre og virker ofte kaotisk

(Christensen & Torstensen, 1981, p. 67). Modellen er, hvad Christensen og Torstensen selv kalder, en

præsentation af:

 ’en række begreber, og sammenhænge mellem disse, som har været central for os

ved beskrivelsen af, analysen af og samtalen om de mange undervisnings-

situationer’ (Christensen & Torstensen, 1981, p. 38).

Modellen er delvist resultatet af arbejdet i forskningsprojektet, men den tager også afsæt i

forfatternes forforståelse. Modellen var under projektet med til at flytte fokus over på de mere åbne

opgaver, og er lige siden blevet brugt i mange sammenhænge. Modellen bør ses som et forsøg på at

imødekomme kravet fra skoleloven fra 1975 om, at idrætstimerne skulle bidrage til elevernes sociale

udvikling.

2.2 TÅRNBY/BALLERUP OG SVENDBORG PROJEKTET

I 2001 startede et tværvidenskabeligt forskningsprojekt under navnet Copenhagen School Child

Intervention Study – i daglig tale ofte blot Tårnby/Ballerup-projektet. Projektets formål var at

undersøge effekten af en fordobling af idrætstimerne hos elever fra børnehaveklasse til 3. klasse.

Første del – Baggrund & formål

 27

Dette skete ved at sammenligne to kommuner (Tårnby og Ballerup), hvor der i Tårnby skete en

fordobling af idrætstimer, efteruddannelse af lærerne samt en forbedring af idræts- og

legefaciliteterne. Projektet havde primært fokus på, om de ekstra idrætstimer resulterede i, at

eleverne blev sundere, fik bedre motorik og bedre trivsel.

Projektet målte på forskellige parametre såsom overvægt, fysisk form og forskellige risikoindikatorer

for hjertekarsygdomme. Den overordnede konklusion på projektet var, at forskellene på de målte

parametre, på trods af flere idrætstimer, nye faciliteter og efteruddannelse af lærerne i Tårnby, var

små eller ikke eksisterende efter tre års intervention. Heller ikke da man målte på om de overvægtige

børn kom i bedre form, var der nogen forskel på de to kommuner. Der var dog enkelte områder, hvor

eleverne i interventionskommunen scorede bedre end i kontrolkommunen. Der var f.eks. efter

interventionen ’små forskelle, men en signifikante bedre udvikling i interventionsgruppen i faste

glucose, iltoptagelse (l/min), talje-hofte ratio og diastolisk blodtryk’ (Andersen & Froberg, 2006, p.

11). Der kunne heller ikke påvises nogen effekt på elevernes læsefærdigheder eller sociale

kompetencer (Grønfeldt, 2007, p. 103).

Projektet konkluderede at:

 ’interventionen med øget timetal i idræt har ikke været i stand til at påvirke

børnenes motoriske udvikling i fordelagtig retning og ingen forskelle i […] hverken

det idrætslige eller det akademiske område, der kan knyttes til interventionen’

(Andersen & Froberg, 2006, p. 14).

I rapporten konkluderes det, at der skal kraftigere tiltag til end en fordobling af timetallet, efter-

uddannelse af lærerne og nye faciliteter før en forskel på elevernes sundhed kan dokumenteres. Et af

studiets metodiske udfordringer var, at størstedelen af den øgede idrætsundervisning blev brugt til

svømning, hvor eleverne tog deres accelerometre af. Det var derfor ikke muligt at sige noget præcist

om, hvorvidt de elever, der havde mere idræt, fik bevæget sig mere end eleverne i kontrol-

kommunen.

Professor Lars Bo Andersen, der stod bag Tårnby/Ballerup-projektet, pegede bl.a. på størrelsen af

interventionen (en fordobling af timetallet) som årsag til, at det ikke var muligt at dokumenterer flere

sundhedsmæssige fordele ved flere idrætstimer. Det virker derfor også logisk at forsøge et lignende

setup, et nyt sted, med en tredobling af timetallet – hvilket præcist er, hvad der skete i det såkaldte

Svendborg-projekt.

I Svendborg-projektet undersøger man igen de sundhedsmæssige effekter af flere idrætstimer.

Denne gang er der tale om en tredobling af timetallet for eleverne i 0. til 4. klasse. De parametre der

måles på er: Fysisk aktivitetsniveau, fysisk form, kropssammensætning, blodtryk, risikomarkører i

blodet, skadesincidents og rygproblemer, motoriske færdigheder samt knogleudvikling. Svendborg-

projektet er endnu ikke afsluttet, og resultaterne er ikke publiceret, men på flere konferencer har

projektets deltagere præsenteret en række resultater. F.eks. fortalte daglig leder af projektet, Niels

Christian Møller, på en konference den 5. maj 2011, at en tredobling af idrætstimerne har en positiv

effekt på risikoen for overvægt, kondition (især de drenge, der er i dårlig form) samt insulin-

Læring, praksis og kvalitet i idrætstimerne

 28

følsomhed hos elever med nedsat insulinfølsomhed (Møller, 2011). Det lader altså til, at nogle af de

sundhedsmæssige fordele som det ikke var muligt at dokumentere i Tårnby/Ballerup-projektet, nu

dokumenteres i Svendborg-projektet.

2.3 SKOLEIDRÆTTENS UDVIKLINGSCENTER (SKUD)

Videncenter for Sundhedsfremme ved UC Syddanmark og Dansk Skoleidræt etablerede i oktober

2006, med støtte fra Kulturministeriet, Indenrigs- og Sundhedsministeriet samt Sønderjyllands- og

Fyns Amt, den selvegnede institution SKUD. SKUD eksisterede frem til 2011, og gennemførte i dets

levetid en række udviklingsarbejder omkring skoleidrætten med afsæt i EVA-rapportens

anbefalinger. I alt udgav SKUD syv rapporter:

1. Mål, evaluering og progression i idrætsundervisningen, skoleåret 2006-2007 (Terp,

2007)

2. Projekt faghæfte, skoleåret 2006-2007 (Sørensen & Carlsen, 2007)

3. Elevmedbestemmelse, skoleåret 2007-2008 (Paustian, 2009).

4. Undervisningsdifferentiering, skoleåret 2007-2008 (Terp, 2009)

5. Projektopgave i idræt, skoleåret 2009-2010 (Paustian, 2010b)

6. IT i idrætsundervisningen (Terp, 2010)

7. Ledelse og kvalitetsudvikling i idrætsfaget (Paustian, 2010a)

Formålet med SKUD-projekterne var først og fremmest at udvikle arbejdet med idræt, bevægelse og

sundhed på de deltagende skoler. Dokumentation og forskning var således ikke en central del af

indsatsen. Udviklingsarbejderne fungerede således, at en konsulent fra SKUD samarbejdede med

lærerne på 5-6 skoler igennem et skoleår, med typisk fire besøg per skole. Samtidig indsamlede

konsulenterne erfaringer fra skolerne, som præsenteres i rapporterne. Det der præsenteres i disse

rapporter, kan beskrives som erfaringsbaseret praksisviden, der kan have en værdi i mange

sammenhænge: Lærere kan hente inspiration, projektets deltagere får en mulighed for at

sammenligne egne erfaringer og holdninger med andre, der har deltaget i projektet, skoler der er

interesseret i lignende tiltag, kan finde inspiration, osv. SKUD-rapporten om Projekt faghæfte

(Sørensen & Carlsen, 2007) har en lidt anderledes karakter end de øvrige rapporter. På baggrund af

en spørgeskemaundersøgelse og interviews viser undersøgelsen, at Fælles Mål primært bliver brugt i

den overordnede planlægning og ikke i den daglige forberedelse (Sørensen & Carlsen, 2007, p. 31).

Undersøgelsen peger også på, at lærerne generelt vurderer, at Fælles Mål bidrager positivt til

idrætsfaget, og at fagligheden er øget bl.a. gennem en øget fokus på læring (Sørensen & Carlsen,

2007, p. 32).

Samlet set viser de syv rapporter, at idrætslærerne oplever en positiv effekt af at flytte fokus fra

aktivitet til læring, og at ændringer i praksis kan ske på baggrund af et øget fokus på et givent

område. Udviklingsarbejderne fokuserede på forskellige temaer og resulterede alligevel ofte i

lignende resultater. Dette kan indikere, at det måske er lige så vigtigt at have et fokus, som hvad det

fokus er.

Første del – Baggrund & formål

 29

2.4 KVALITET I IDRÆTSTIMERNE

Helle Rønholt, Flemming Knudsen, Stinne Vorbjerg og Anette Zachariassen udgav en i 2007 en

rapport med titlen kvalitet i idrætstimerne. Formålet med undersøgelsen var, ’at få yderligere indsigt

i, hvad der kan fremme motivationen hos eleverne og kvaliteten i undervisningen på 8.- 9. Klassetrin’

(Rønholt, Knudsen, Vorbjerg & Zachariassen, 2007, p. 7). Projektet var en direkte opfølgning på en af

EVA-rapportens anbefalinger. Rønholts undersøgelse var, ligesom nærværende studie, et forsøg på

at få erfaring med, hvordan kvaliteten i idrætstimerne kan hæves, og er derfor som udgangspunkt

ganske relevant. Desværre opstod der undervejs i projektet en række metodiske problemer.

Økonomiske forhold betød, at projektet kom sent i gang, hvilket bl.a. medførte manglende tillid til

projektgruppen hos lærerne, og et generelt tidspres igennem hele projektet (Rønholt, Knudsen,

Vorbjerg & Zachariassen, 2007, p. 66). Det var ’stik imod vores aktionsbaserede forskningsideal’

projektgruppen alene og ikke et samarbejde mellem lærergruppen og projektgruppen, der opstillede

en handleplan for indsatsen, der skulle løfte kvaliteten (Rønholt, Knudsen, Vorbjerg & Zachariassen,

2007, p. 13). Interviewene, hvor eleverne beskriver deres holdninger til aktionsforskningens effekt,

stammer alle fra samme skole (Rønholt, Knudsen, Vorbjerg & Zachariassen, 2007, p. 12). Halvvejs

igennem projektet var lærergruppen reduceret til én enkelt lære fra hver skole, hvilket gjorde det

vanskeligt/umuligt at følge de principper, der knytter sig til aktionsforskning. Det betød, at kun tre

lærere deltog i selve implementeringen af den faglig-pædagogiske principmodel, og at der kun blev

gennemført tre interviews med lærere efter implementeringsfasen. De tre lærere der deltog i

implementeringen misforstod principmodellen (Rønholt, Knudsen, Vorbjerg & Zachariassen, 2007, p.

61), og dermed også selve implementeringen, og altså selve indsatsen for at hæve kvaliteten. Kun en

enkelt lærer deltog i dialogen om undervisningens planlægning (Rønholt, Knudsen, Vorbjerg &

Zachariassen, 2007, p. 14). På trods af de metodiske vanskeligheder, har rapporten alligevel en værdi

for nærværende afhandling. Rønholts rapport indeholder en beskrivelse af kvalitet i idrætstimerne

som anvendes nærværende afhandlings diskussion. Derudover viser Rønholt, Knudsen, Vorbjerg &

Zachariassnes projekt, at det er vanskeligt at undersøge komplekse fænomener såsom

idrætstimernes kvalitet, og at selv rutinerede forskere kan løbe ind i metodiske udfordringer.

Erfaringerne fra Rønholt, Knudsen, Vorbjerg & Zachariassens projekt har jeg selvfølgelig forsøgt at

bruge til at sikre, at dette projekt ikke løber ind i lignende problemer.

2.5 PROJEKTER MED PERIFER BETYDNING FOR DETTE PH.D.-PROJEKT

Ud over de ovenstående projekter har der også været afviklet en række projekter, der i mindre grad

overlapper med formålet med denne afhandling.

Statens Institut for Folkesundhed publicerede i 2008 en rapport som en del af et forskningsprojekt

om børns fritid. Den del af projektet, der beskrives i rapporten Børns fysiske aktivitet i skole og fritid,

rækker ind i skoletiden, og peger på flere forhold, der er relevante for dette projekt. I en

spørgeskemaundersøgelse svarer kun ca. 30 % af skolebørnene (ca. halvdelen af de spurgte er socialt

udsatte børn), at skolens aktuelle idrætstilbud er gode eller meget gode. Til gengæld svarer over 80

%, at idrætstilbuddene i fritiden er enten gode eller meget gode (Andersen & Helweg-Larsen, 2008,

p. 26).

Læring, praksis og kvalitet i idrætstimerne

 30

SKUD udarbejde i 2008 en rapport for kulturministeriet (Kulturministeriet, 2008). Rapporten samlede

op på 24 projekter, der i løbet af 2004 og 2005 modtog i alt 24 millioner kroner. Rapporten giver,

især med fokus på de såkaldte idrætsusikre børn, en række anbefalinger omkring idrætstilbudene i

skole, SFO og forening: Planlæg efter målgruppen, afstem elevmedbstemmelse med målgruppen,

brug ældre elever som rollemodeller, brug de rigtige og nok instruktører. Rapporten peger bl.a. på, at

elevmedbestemmelse i idrætstimerne ofte passer bedre til de elever, der også er idrætsaktive i

fritiden, imens de idrætsusikre elever kan have svært ved at omsætte medbestemmelsen til noget

positivt (kulturministeriet, 2008). Projekt Skolesport (Østergaard, 2008) var det største projekt fra

kulturministeriets ”Børn i Bevægelse”-pulje. Projektets mål var at højne kvaliteten af børn og unges

idrætsliv, bl.a. gennem brobygning mellem skolerne og foreningerne (Østergaard, 2008, p. 9).

Østergaard definerer kvalitet i idrætstimerne som øget aktivitetsniveauet og udviklingen af nye

læringsrum. Evalueringen i 2008 viste, at idrætsundervisningen kan være med til at hjælpe elever i

gang med foreningsidrætten, når der bygges bro mellem skolerne og foreningerne, ikke mindst de

idrætsusikre elever (Østergaard, 2008, p. 20). Den generelle erfaring i projektet var, at det er vigtigt

for de idrætsusikre elever, at aktiviteterne er varierede (Østergaard, 2008, p. 27). Projekt Skolessport

kører fortsat.

Per Fibæk Laursen skrev i 1995 en ph.d.-afhandling med titlen: Idrætsdidaktikkens modernisering.

Afhandlingen tager stilling til seks forskellige teser, der samlet set påstår, at årsagen til at ’didaktik-

ken kun i begrænset omfang fungerer som vejleder for undervisningen er, at den moderne didaktik

bygger på grundlæggende forkerte forestillinger om undervisningspraksis’ (Laursen, 1995, p. 11).

Afhandlingen indeholder en grundig gennemgang af idrætsdidaktikkens udvikling, som jeg har brugt i

arbejdet med denne afhandlings første del.

Lars Elbæks ph.d.-afhandling: Digital mediering som læringsredskab i idrætsundervisning. Et aktions-

forskningsprojekt, hvor læring af læring undersøges ved intervention med digitale instrumenter og

studentercentrerede læringsformer i uddannelsen af idrætslærere, handler ikke direkte om

idrætsundervisning i skolen, men har alligevel en indirekte kobling til dette projekt. Elbæk peger på,

at den traditionelle underviserrolle er under pres, og at de mange nye læringsmidler og

mediebaserede inspirationskilder stiller nye krav til de, der skal undervise i idræt. Elbæk mener ikke,

at de muligheder der ligger i de nye læringsmidler, bliver udnyttet optimalt i idrætsundervisningen,

og han udvikler en didaktisk model for digital mediering af bevægelse (Elbæk, 2010).

Annemari Munk Svendsens afhandling: Fra legemets pleje til viljens styrke. Sundhedskulturer i den

danske folkeskole gennem 30 år belyst gennem læremidler til sundhedsundervisning, handler heller

ikke specifikt om idrætsfaget, men om sundhedskulturen i den danske folkeskole. Afhandlingen

peger på, at den sundhedsdiskurs der er gældende i skolen i dag, har bevægelse som

omdrejningspunktet med fedme og dovenskab som modsætningen. Denne sundhedsdiskurs er

udviklet over flere trin startende med en sundhedsdiskurs, hvor hygiejne var det bærende argument

(Svendsen, 2009). Svendsens afhandling er brugt i diskussionen i kapitel 20.

Charlotte Svendler Nielsen (2009) har skrevet en ph.d.-afhandling med titlen: Ind i bevægelsen. Et

performativt fænomenologisk feltstudie om kropslighed, mening og kreativitet i børns læreprocesser i

bevægelsesundervisning i skolen. Nielsen fulgte en 2. klasse i seks måneder, hvor de blev undervist i

Første del – Baggrund & formål

 31

dans, og hun trækker i afhandlingen en række situationer frem, hvor kroppen og bevægelsen har

afgørende betydning for elevernes læring (Nielsen, 2009).

Se bilag 2 for en oversigt over de danske projekter og rapporter der i større eller mindre grad har en

relevans for nærværende afhandlingen. Alle rapporter nævnt i dette afsnit, bortset fra

Hillerødprojektet og nogle ph.d.-projekter, findes på www.idrætifolkeskolen.dk.

3. INTERNATIONAL FORSKNING
Den internationale forskning i idrætspædagogik og idræt i skolen er i sagens natur væsentlig mere

omfangsrig end i Danmark. En af årsagerne til den store forskel skal nok findes i, at idrætslærere i

mange lande bliver uddannet på universiteterne, og ikke som i Danmark på professionshøjskolerne.

Det er således ikke unormalt for universiteter i f.eks. Australien og England at have store enheder af

akademikere, der primært beskæftiger sig med idrætspædagogik generelt og/eller idræt i skolen

specifikt. Der er i disse enheder en mangeårig tradition for at forske i idræt i skolen, og denne

forskning har vokset stødt siden 1980 (Pope, 2006). Da fokus for denne afhandling er de didaktiske

og pædagogiske udfordringer omkring idræt i skolen, vil jeg her udelukkende introducere den

forskning, der har disse områder som forskningsfelt.

Brugen af internationale forskningsresultater i en dansk kontekst kan have flere funktioner, men

generelt bør man selvfølgelig være forsigtig med at oversætte internationale resultater til en dansk

kontekst. For det første kan de internationale studier pege på, hvilke problemstillinger der er

interessante at adressere, men også hvilke potentielle løsninger der kan bringes i anvendelse. Det vil

sjældent være muligt at kopierer løsninger fra andre lande direkte ind i en dansk kontekst, men at

finde inspiration og gode ideer har også en værdi. Derudover kan den internationale forskning have

stor værdi omkring metodiske overvejelser. Endeligt kan den internationale forskning fungere som

fikspunkter i en diskussion.

Kapitlet er opdelt i en kvantitativ del og en kvalitativ del, hvilket primært har det formål at gøre

kapitlet mere overskueligt.

3.1 KVANTITATIVE STUDIER

Før slutningen af 1970’erne eksisterede der ikke forskning i idrætspædagogik. De første studier om

undervisning i idræt op igennem 80’erne var, pga. tidens læringsforståelse, centreret omkring studier

af allocated learning time in physical education (ALT-PE) eller time-on-task4. I disse typer studier ser

man på, hvor lang tid eleverne ’bruger aktivt, engageret og korrekt på at løse opgaver der er

relateret til emnet’ (Van der Mars, 2006, p. 191). Studierne findes i mange forskellige varianter, og

måler enten på den tid eleverne har til rådighed til læring, antal af forsøg en elev har til at lære en

færdighed som f.eks. et volleysmash, eller hvor lang tid eleverne er aktivt engagerede i

læringsprocessen. Dette tal sammenligner man typisk med en achievement score – altså hvor meget

eleven har forbedret sig. På den måde er det muligt at undersøge f.eks. om lærerens adfærd har

indflydelse på elevernes ALT-PE, og om ALT-PE har indflydelse på elevernes udbytte. Studierne læner

4 Jeg anvender ’time-on-task’ og ALT-PE synonymt.

Læring, praksis og kvalitet i idrætstimerne

 32

sig op ad teorien om, at en højere ALT-PE vil medføre mere læring, og idrætstimer af høj kvalitet er

timer med en høj ALT-PE (Beauchamp, Darst, & Thompson, 1990). Teorien bygger på Carrolls model

for school learning:

Figur 3. Carrols ”model of school learning” (Van der Mars, 2006)

Disse kvantitative ALT-PE-studier tager afsæt i et proces-produkt paradigme, hvor lærernes adfærd er

processen og elevernes udbytte produktet (Van der Mars, 2006, p. 198). Elevernes læring bliver i

denne optik et direkte resultat af lærernes adfærd. Studierne resulterede i at fokus i meget

pædagogisk litteratur fra den periode lægges på lærerens rolle (Hastie & Siedentop, 2006; Kirk &

Macdonald, 1998, p. 376). Det bliver i høj grad lærernes evne til at planlægge og gennemføre

undervisningen, der får betydning for elevernes ALT-PE – og dermed læring. De dygtige lærere er

dem, der giver eleverne feedback, undgår kødannelse, undgår tidskrævende konflikter, får eleverne

hurtigt igennem omklædningsrummet, så de kan få mest muligt ALT-PE, og som sikrer, at eleverne

øver sig på en teknisk korrekt måde. I tabel 1 ses en række typiske eksempler på 80’ernes ALT-PE-

studier.

Første del – Baggrund & formål

 33

Reference Title og beskrivelse

Fisher et al., 1980,

refereret fra Van

der Mars, 2006, p.

197

Teaching behavior, academic learning time, and student achievement: An overview.

Beskrivelse: Studiet satte for alvor gang i bølgen af studier med fokus på time-on-task.

Der blev ikke kigget på idrætsundervisningen, men læring i de boglige fag. Der fandtes

en positiv sammenhæng mellem læring og tiden der blev brugt til instruktion, tiden hvor

eleverne var aktivt engageret i opgaven og tiden hvor eleverne oplevede, at de var

succesfulde, med de opgaver de fik. Studiet inspirerede mange til at kigge på time-on-

task i en idrætsmæssig sammenhæng.

Yerg, 1981 The impact of selected presage and process behaviors on the refinement of motor skill.

Beskrivelse: 40 lærere underviste hver tre elever i vejrmøller i 20 minutter. Studiet viste,

at de elever, der i forvejen var bedst til at lave vejrmøller, fik øvet sig mest på de 20

minutter.

Pieron, 1982 b,

refereret fra Van

der Mars, 2006, p.

197

Effectiveness of teaching a psykomotor task.

Beskrivelse: Ti studerende underviste hinanden i håndstand i 2x9 minutter. De grupper

der forbedrede sig mest, havde mindre ventetid og flere forsøg.

Pieron, 1982 a,

refereret fra Van

der Mars, 2006, p.

197

Behaviors of low and high achievers in physical education.

Beskrivelse: 243 teenager blev undervist i volley og gymnastik. De elever der i forvejen

var bedst, brugte mindre tid på at vente og fik mere ALT-PE.

Young & Metzler,

1982, refereret fra

Van der Mars,

2006, p. 197

Correlation between academic learning time and achievement in novel skill experimental

teaching unit.

Beskrivelse: 90 elever i indskolingen blev undervist i hockey og golf af fire forskellige

lærere. Der var en svag, men statistisk signifikant, sammenhæng mellem time-on-task og

elevernes achievement score.

Metzler, 1983 Using academic learning time in porcess-product studies with experimental teaching

units.

Beskrivelse: 77 elever i indskolingen blev undervist i hockey og golf. Elever med høj time-

on-task forbedrede sig mest.

Graham, Soares, &

Harrington, 1983

Experienced physical education teachers' effectiveness with intact classes of fourth

and/or fifth grade students.

Beskrivelse: 8 lærere underviste 4. og 5. klasser i hockey og golf. Der var ingen signifikant

sammenhæng mellem time-on-task og hvor meget eleverne forbedrede sig.

Phillips & Carlisle,

1983

A comparison of physical education teachers categorized as most and least effective.

Beskrivelse: 18 lærere underviste i 10 uger. Eleverne blev testet før og efter på fem

forskellige achievement tests. De lærere, hvis elever opnåede den største forbedring, var

dem der gav mest positiv feedback. Eleverne i de timer, der gav de største forbedringer,

havde højere time-on-task. Desuden var de mest effektive lærer dem, hvor eleverne

havde succes med det de øvede - altså at de løste opgaverne korrekt.

Læring, praksis og kvalitet i idrætstimerne

 34

Dugas, 1983,

refereret fra Van

der Mars, 2006, p.

197

Relationships among process and product variables in an experimental teaching unit.

Beskrivelse: Viste, at de elever der forbedrede sig mest i bueskydning, også var de

elever, der fik flest træningsskud sendt af sted.

Silverman, 1985 Relationships of engagement and practice trials to student achievement.

Beskrivelse: Viste, at der ikke var nogen sammenhæng mellem den tid eleverne øvede

sig på en overlevelsesflåde, og hvor meget de forbedrede sig. Til gengæld var der

sammenhæng mellem antallet af succesfulde forsøg eleverne havde, og hvor meget de

forbedrede sig.

DeKnop, 1991 Relationship of specified teacher behaviors to student gain on tennis.

Beskrivelse: Otte lærere underviste fem tre-times tennislektioner. Eleverne med størst

fremgang var dem med lærere, der bedst kunne omsætte den tilgængelige tid til time-

on-task

Tabel 1. En annoteret opsamling på nogle af de mange kvantitative ALT-PE studier.

Disse studier giver et værdifuldt billede af, hvilke faktorer der spiller en rolle for elevernes læring.

Hans van der Mars (2006) har lavet følgende opsamling af konklusionerne fra ALT-PE studierne i

80’erne og 90’erne:

1. Elever der er dygtige får flere muligheder for at øve. De idrætsusikre elever for

færre muligheder.

2. Elever der er dygtige forbedre sig mere i idrætstimerne end de idrætsusikre elever.

3. Især de idrætsusikre elever er afhængige af at de øver sig korrekt.

4. Drengene har flere korrekte forsøg end pigerne, der ofte øver sig på en

uhensigtsmæssig måde.

5. Der findes ikke en bestemt måde at undervise på, der er bedre end andre.

Forskellige læringsmål og elevgrupper kræver forskellige undervisningsmetoder

som f.eks. instruktion, peer tutoring, mesterlære eller coorperativ learning.

6. ALT-PE kan forøges ved ”modified game conditions”, hvilket svarer til

spiludvikling/boldbasis på dansk (Van der Mars, 2006).

At det er de idrætsstærke elever, der får mest ud af idrætsundervisningen, understøttes af Corbin

(2002), som beskriver effekten som ’the rich get richer and the poor get poorer’ (Corbin, 2002). ALT-

PE fylder ikke længere så meget i de internationale tidsskrifter, men denne type studier gennemføres

fortsat.

3.2 KVALITATIVE STUDIER

Før starten af 1980’erne anerkendte de færreste tidsskrifter og forskere kvalitative metoder som

videnskabelige metoder. Det var kun muligt at besvare den type spørgsmål, hvortil der fandtes et

kvantificerbart svar, hvilket selvsagt efterlod en lang række spørgsmål ubesvaret. Kritikken af

socialvidenskabens (og herunder uddannelsesvidenskabens) entydige fokus på kvantificerbare data,

omhandlede primært det manglende fokus på kontekst (Pope, 2006, p. 24), og manglende fokus på

Første del – Baggrund & formål

 35

eleverne. Efterhånden voksede kritikken sig så stor, at forskere begyndte at udvikle nye metoder. De

første publicerede engelsksprogede kvalitative studier om skoleidrætten kan dateres til 19835 (Pope,

2006, p. 24). I de efterfølgende år optog de internationale tidsskrifter flere kvalitative studier, men i

starten kun ganske få. Efterhånden som det blev klart, at disse nye metoder kunne svare på en lang

række vigtige spørgsmål, er de kvalitative metoder blevet meget populære, og fylder i dag en

væsentlig del i de internationale tidsskrifter.

I takt med at kvalitative metoder blev mere anerkendte op igennem 80’erne og 90’erne, blev

mulighederne for at undersøge komplekse fænomener, som f.eks. undervisning, forbedret, og der

skete en paradigmeforskydning, hvor et konstruktivistisk syn på læring overtog pladsen som den

førende diskurs (Hastie & Siedentop, 2006, p. 215; Light, 2008). Dette skifte beskrives ofte som the

paradigm wars (Kirk, Macdonald, & O'Sullivan, 2006, p. 1). Fokus blev flyttet fra lærernes adfærd

over på eleverne og deres læring. Læring blev ikke længere set, som noget eleverne passivt modtog

fra lærerne, men i stedet noget eleverne selv skaber i samarbejde med lærerne og de andre elever.

Et tidstypisk eksempel på denne periodes paradigmeforskydningen er bogen Ansvar for egen læring

fra 1991 (Bjørgen, 1991).

Som følge af paradigmeforskydningen skiftede forskningens fokus fra at være primært på lærernes

rolle, til adskillige nye områder. Et af de nye områder, der er blevet undersøgt, siden eleverne kom i

fokus, er de sociale forholds betydning for idrætstimerne. F.eks. har Hastie og Pickwell (1996), vha.

interviews og observationer, set på elevernes sociale system under idrætstimer, hvor elevernes

skulle lære at danse. Ved at have fokus på eleverne, opdagede Hastie og Pickwell, at eleverne i høj

grad var optaget af, hvordan de med så lille indsats som muligt, kunne komme igennem timen uden

at dumpe. Eleverne var optaget af at ’regne læreren ud’ og give hende hvad hun forventede, med så

lidt deltagelse i dansen som muligt. Hovedpointen med studiet var, at klassen som et socialt system

(og ikke blot lærerens adfærd), havde stor indflydelse på timens afvikling (Hastie & Pickwell, 1996).

Brooks og Magnusson (2006) interviewede 31 elever, der tidligere kategoriserede sig som ikke-

deltagende i idrætstimerne, men efter en række pædagogiske tiltag fra lærernes side, kategoriserede

sig selv som deltagende. Interviewene pegede på, at elevernes adfærd i høj grad påvirkes af den

kropslige identitet, eleverne har i idrætstimerne. Ved at opbygge en ’performing and achieving

identity’ opbyggede elevernes selvværd og lyst til at deltage i timerne (Brooks & Magnusson, 2006).

Disse og lignende studier peger på vigtigheden af, at det sociale miljø eleverne befinder sig i, bidrager

positivt til eleverne lyst til at deltage i idrætsundervisningen.

Et andet emne som for alvor fik vind i sejlene op igennem 90’erne er, hvad der motiverer eleverne til

at deltage i idrætstimerne, og hvad der kan være årsager til, at de ikke deltager. Der er stor enighed

om, at elevernes motivation og elevernes holdning til idrætstimerne spiller en afgørende rolle for

elevernes udbytte af timerne. Studier har vist, at når elever opfatter egne evner som dårlige, har det

negative konsekvenser for deres motivation til at deltage i idrætstimerne (Sallis, Prochaska, & Taylor,

2000; Woods, Bolton, Graber, & Crull, 2007), og for hvor fysisk aktive de er (Carroll & Loumidis,

2001). Ikke kun elevernes opfattelse af egne evner betyder noget for motivationen, men også

elevernes opfattelse af, hvor stor indflydelse de selv har på om de bliver dygtige. Attribution theory,

peger på, at personer der mener, at deres succes skal tilskrives egen indsats og ikke udefra-

5 Hvilket siger noget om den nytænkning der lå i Hillerød-projektet, der startede i 1981.

Læring, praksis og kvalitet i idrætstimerne

 36

kommende faktorer, i højere grad end personer, der tilskriver deres succes til udefrakommende

faktorer, er motiveret for at yde en indsats (Lirgg, 2006, p. 142). Denne teori er underbygget i

idrætsmæssig sammenhæng af f.eks. Ommundsen (2003), der viste, at elevernes forståelse af læring,

evner og metakognition påvirker elevernes evne til at lære i idrætsfaget. Ommundsen (2003)

undersøgte eleverne syn på evner, og fandt at de elever, der mente, at evner er noget medfødt,

involverer sig mindre i idrætstimerne end de elever, der mente, at evner er noget man opnår

gennem hårdt arbejde. De elever der så evner som noget, man opnår gennem egen indsats, var

bedre til at søge hjælpe, bedre til at regulerer deres egen indsats, havde bedre selvfærd og deltog

mere aktivt i timerne (Ommundsen, 2003). Dette og lignende studier peger på, at en forudsætning

for at eleverne er motiverede for at deltage, er en forståelse af, at deres egen indsats er vigtig. Det

har også betydning for elevernes motivation, om de oplever, at der er et mål med aktiviteten. Der er

flere studier der peger på, at elevernes motivation stiger, når målene i idrætstimerne fokuserer på

opgaven og ikke på resultatet (Lirgg, 2006, p. 148).

I takt med at fokus er flyttet fra lærerne over på eleverne, er en række andre forhold kommet i fokus.

Disse nye områder inkluderer socially critical research, der fokuserer på at frigøre deltagerne i

forskningen fra uretfærdigheder, fordomme, social ulighed, diskrimination og undertrykkelse

(Flintoff, 1994; Lawson, 2005; Rovegno & Kirk, 1995; With-Nielsen & Pfister, 2011). Denne type

studier inkluderer bl.a. studier af elevernes sociale kapital (Brock, Rovegno og Kimberly, 2009;

Azzarito & Solomon, 2005; Flintoff & Scranton, 2006) som uddybes og anvendes i afhandlingens

diskussion (afsnit 21.2). Et andet område, der opprioriteres i det ’nye’ paradigme er assessment i

idrætstimerne, der undersøger hvordan idrætslærere kan vurdere elevernes udbytte og

konsekvenserne af disse forskellige måder at vurdere på (eller slet ikke at vurdere) (Annerstedt &

Larsson, 2010; Hay & Penney, 2009; Hay & Macdonald, 2008; Penney, Brooker, Hay, & Gillespie,

2009; Redelius & Hay, 2009). Også forskellige undervisningsstile i idrætsundervisningen, som f.eks.

instruktion, peer tutoring og cooperative learning samt forskellige typer af læseplaner (curricular)

(Byra, 2006; Dyson, Griffin, & Hastie, 2004; Dyson & Rubin, 2003; Giulianotti, 2011) har fået en del

opmærksomhed de sidste 10 år. De mest populære læseplaner (curricular) er Teaching Games for

Understanding (TGfU) og Sporteducation. TGfU blev udviklet i 1980’erne på Loughborough Univesity

som et forsøg på at optimere de studerendes muligheder for at implementere tekniske færdigheder i

de færdige boldspil. TGfU er en elevcentreret indgangsvinkel til boldspil, der består af en række

småspil med fokus på taktiske dele af spillet ved nedsættelse af de tekniske krav. TGfU er, efter at

Rod Thorpe og David Bunker introduceret idéen, udviklet i mange afskygninger i mange forskellige

lande. Fælles for de mange udgaver af TGfU er afsættet i en konstruktivistisk læringsforståelse, og at

eleverne deltager i udviklingen af spillene/aktiviteterne (Richard & Wallian, 2005, p. 20).

Sporteducation blev også udviklet i starten af 80’erne – i første omgang af Daryl Siedentop.

Sporteducation består af seks temaer som eleverne skal igennem inden for en given aktivitet. De seks

temaer er ’seasons, affiliation, formal competition, record keeping, festivity and culminating events’

(Wallhead & O'Sullivan, 2005, p. 183). Begrebet physical literacy er ikke en læseplan på linje med

TGfU og Sporteducation, men i højere grad en række principper for at udvikle en base af

kompetencer hos eleverne, der gør dem i stand til at udvikle mange forskellige kropslige

kompetencer. Physical literacy har bl.a. haft stor betydning for idrætstimerne i den engelske

grundskole (Whitehead, 2008, p. 282).

Første del – Baggrund & formål

 37

Både de danske og de internationale studier har fungeret som baggrundsviden i udarbejdelsen af

formålet og forskningsspørgsmålene i nærværende afhandling, men de har også været noget, jeg

konstant er vendt tilbage til undervejs i forskningsprocessen.

Læring, praksis og kvalitet i idrætstimerne

 38

4. HVAD VED VI? HVAD VED VI IKKE?
Hillerød-projektet peger på en række værdier som lærerne prioriterer, men da rapporten er ca. 30 år

gammel, er det begrænset, hvor relevant rapportens konklusioner er i dag jf. fagets udvikling siden

1980’erne. Rønholdts rapport om kvalitet i idrætstimerne yder, pga. metodiske vanskeligheder, et

begrænset bidrag til en fælles national forståelse af idrætsfaget. De syv SKUD-projekter er bygget op

om samme skabelon, og præsenterer samlet set en koordineret indsats på skoleidrætsområdet.

Rapporterne peger først og fremmest på, at når idrætslærerne i fællesskab sætter fokus på et

område, kan det bidrage positivt til timernes kvalitet. Dokumentationen for de beskrevne effekter af

de forskellige udviklingsarbejder bærer, i sagens natur, præg af fokus ikke lå på dokumentation, men

i stedet at gøre en forskel for de skoler, der deltog. Rapporterne er primært skrevet som såkaldte

erfaringsopsamlinger, og der er ikke tale om en stærk og systematisk dokumentation. Dog ligger der

en værdifuld information i de mange erfaringer SKUD har gjort sig i de syv projekter. Bl.a. har SKUD-

rapporterne haft betydning for perspektiveringen af dette projekt.

I Tårnby/Ballerup- og Svendborg-projektet stilles spørgsmålet: hvilke sundhedsmæssige effekter har

ekstra idrætstimer på elever i folkeskolen? Dokumentationen i disse projekter er overbevisende, og

konklusionerne synes at være baseret på et meget solidt grundlag. Alligevel bidrager projekter kun

perifert til dette projekt. De begrænsede anvendelsesmuligheder af Tårnby/Ballerup- og Svendborg-

projektet skyldes karakteren af de spørgsmål, der stilles, og ikke troværdigheden hvormed de

besvares. Tårnby/Ballerup- og Svendborg-projektet beskæftiger sig med de sundhedsmæssige

konsekvenser af mere idræt, mens nærværende afhandling beskæftiger sig med idrætspædagogiske

spørgsmål – altså hvordan den viden som f.eks. Svendborg projektet genererer, kan omsættes til en

bedre praksis.

SPIF-rapporten peger på en lang række udfordringer, og fungerer på den måde som en god kilde til at

forstå, hvilke problemer der er fagets vigtigste. Rapporten indeholder til gengæld ikke mange forslag

til, hvordan disse udfordringer kan løses – hvilket heller ikke var SPIF-rapportens formål.

Vi ved fra den internationale forskning, at lærerne har stor betydning for, hvad eleverne lærer og i

hvilken grad de lærer noget. Vi ved også en del om, hvilke værktøjer lærerne kan gøre brug af. Vi ved

også noget om, hvordan elever fra andre lande har det med idrætstimerne – hvad der motiverer

dem, og hvordan den sociale dagsorden i klassen er meget afgørende. Vi ved noget om, hvordan

idrætslærerne i andre lande arbejder med ’assessment’ i idrætstimerne, og vi ved noget om, hvordan

idrætslærere i andre lande arbejde med at løse udfordringer omkring social ulighed, uretfærdighed,

kønsdiskrimination m.m. Denne viden kan ikke direkte oversættes til danske forhold, men den kan

inspirerer os til at stille de rigtige spørgsmål.

Udover de ovennævnte kilder til viden, som har haft et specifikt fokus på idrætspædagogik og idræt i

skolen, findes der også meget forskning om læring og undervisning mere generelt. Dansk

Clearinghouse for Uddannelsesforskning udgav i 2010 et systematisk review, der kortlagde 11 forhold

med betydning for elevernes læring i grundskolen, ved at kigge på studier udgivet i perioden 1990-

2008 (Nordenbo et al., 2010, p. 4) og tyskeren Hilbert Meyer har identificeret 10 kendetegn ved god

undervisning (Meyer, 2005). Denne type publikationer med fokus på undervisning og læring generelt,

dækker også over den undervisning og læring der foregår i idrætstimerne, selvom det ikke har været

Første del – Baggrund & formål

 39

det specifikke fokus. Indholdet af de to publikationer vil ikke bliver foldet ud her, men i sammen-

ligningen med denne afhandlings endelige teori i kapitel 23.

Vi ved altså en hel del – men der er væsentlige huller i vores viden.

Vi mangler konkret viden om, hvad det er for mekanismer, der er på spil i klassen med betydning for,

hvordan praksis udvikles. Vi ved ikke særligt meget om, hvordan lærerne kan arbejde med at få

inkluderet de elever, der ikke er så dygtige til idræt, hvilket sandsynligvis er de elever, der kan få

allermest ud af idrætstimerne, hvis blot de bliver fanget af dem – men hvordan? Der findes ikke

nogen beskrivelse af god kvalitet i idrætstimerne, eller hvordan man når frem til den. De mange

projekter, der pt. afvikles i Danmark med fokus på idrætstimerne, er derfor baseret på en implicit og

personlig forståelse af, hvad kvalitet i idrætstimerne er. Det er derfor nødvendigt med et studie, der

kan opbygge en teori om, hvad god kvalitet i idrætstimerne er, som andre kan bygge videre på. Der

er brug for viden om, hvordan lærerne og eleverne kan bidrage til en god praksis, og ikke mindst

hvordan de idrætsusikre elever kan blive inkluderet i idrætstimerne.

Læring, praksis og kvalitet i idrætstimerne

 40

5. FORMÅL, ANALYSEENHED OG FORSKNINGSSPØRGSMÅL
Afhandlings formål, analyseenhed og forskningsspørgsmål er udarbejdet med afsæt i ovenstående

gennemgang af hvad vi ved - og hvad vi ikke ved.

Formålet med dette studie er at udvikle en dybere forståelse af de mekanismer og bagvedliggende

processer, der er styrende for praksis i idrætstimerne i konkrete og virkelige idrætsklasser. Med

afsæt i denne forståelse er det målet at beskrive, hvordan praksis opstår, og hvordan denne påvirkes

af hhv. lærerne og eleverne. Der er specielt fokus på de idrætsusikre elevers muligheder for at

deltage aktivt i idrætstimerne, og hvordan disse elever kan opnå et positivt læringsudbytte. I sidste

instans er formålet med dette studie at opbygge en referenceramme, der potentielt kan hjælpe

lærere, elever og skoleledere med at kvalificerer idrætstimerne i Danmarks ca. 2400 skoler

(Ministeriet for Børn og Undervisning, 2012).

Det fænomen der undersøges, og som er studiets analyseenhed, er idrætstimerne. Analyseenhed

skal i denne sammenhæng forstås som den mest præcise afgrænsning af casen (Miles & Huberman,

1994, p. 26; Ramian, 2007, p. 60; Yin, 2009, p. 29). Fokus er ikke begrænset til selve undervisnings-

situationen, men omfatter alt hvad der sker (og ikke sker) fra starten af idrætstimen til den slutter, og

de faktorer, der har indflydelse herpå (undervisningen, rammer, sociale forhold, elevernes

motivation, elevernes adfærd osv.). Undersøgelsen er afgrænset til idrætstimerne, hvilket betyder, at

f.eks. den fysiske aktivitet i skoledagen samlet set eller elevernes aktivitet i fritiden, ikke undersøges.

Denne afgrænsning er foretaget for at få en klart afgrænset analyseenhed, og ikke fordi

sammenhængen mellem skoleidrætten og skolens øvrige fag, foreningsidrætten, forældrene eller

vennerne er uinteressant.

5.1 FORSKNINGSSPØRGSMÅL

Til formålet knytter der sig tre forskningsspørgsmål, som studiet skal besvare.

1. Hvordan opstår klassens praksis gennem lærernes og elevernes meningsfor-
handling?

2. Hvilke typer praksisser påvirker de idrætsusikre elevers deltagelse i en hhv. positiv
og negativ retning?

3. Hvad er de væsentligste muligheder og barrierer for, at idrætstimerne bliver
afviklet med høj kvalitet?

Forskningsspørgsmålene er de spørgsmål, studiet skal kunne svare på, og er derfor også selve kernen

af problemformuleringen.

Anden del – Metodiske overvejelser

 41

ANDEN DEL – METODISKE OVERVEJELSER

Studiets overordnede forskningsstrategi er et teoriopbyggende casestudie, der primært er inspireret

af Yin (2009) og Dubois & Gadde (2002). I foråret 2010 gennemførte jeg en litteratursøgning og et

pilotstudie (læs mere om litteratursøgningen i bilag 1 og pilotstudiet i bilag 3), der dannede basis for

udarbejdelsen af formål og forskningsspørgsmål. Jeg har fulgt fem idrætsklasser vha. af interviews og

observationer, som primært er inspireret af Kvale og Brinkmann (2009), Wolcott (1994) og Spradley

(1980). Tre gange i løbet af forskningsprocessen lavede jeg en cross-case analyse. Analyserne blev

gennemført med afsæt i Miles & Hubermann (1994) (den iterative proces) og Charmaz (2006)

(kodningsprocessen og opbygning af kodetræ). Kodningen var først åben, så blev interessante

sammenhænge identificeret, der blev udarbejdet et kodetræ, og der blev gennemført en fokuseret

kodning. Efter analysen startede en ny omgang datagenerering med et fornyet fokus og en optimeret

datagenerering – altså theoretical sampling (Charmaz, 2006). Jeg har anvendt systematic combining

(Dubois & Gadde, 2002), og har således lige fra studiets start forsøgt at sammenligne analysens

resultater med allerede eksisterende teorier og andre studier.

Ovenstående elementer bliver beskrevet i detaljer i den følgende del af afhandlingen. I kapitel 6

argumenteres for valg af forskningsstrategi og datagenereringsmetoder, samt muligheder og

begrænsninger ved kvalitative casestudier diskuteres. I kapitel 7 beskrives hvad jeg konkret gjorde,

og kapitel 8 er en kritik af casestudier og kvalitative metoder. Anden del slutter af med kapitel 9, der

er en gennemgang af, hvordan jeg har sikret troværdighed og kapitel 10, der er en opsamling på hele

anden del.

Jeg anvender ’forskningsstrategi’ som et begreb, der dækker over studiets helt overordnede strategi.

Er der tale om et casestudie, randomiserede kontrollerede forsøg, aktionsforskning eller noget helt

andet? Begrebet ’design’ anvendes, når jeg beskriver, hvad jeg helt konkret har gjort i praksis. I

denne anvendelse af begreberne forskningsstrategi og design udstikker den overordnede

forskningsstrategi nogle rammer, men indenfor disse rammer kan designes mange forskellige studier.

Når jeg skriver om forskningsprocessen, mener jeg hele processen, startende med litteratursøgning

og sluttende med denne afhandling. Dette studie er baseret på systematic combining, og en stor del

af forskningsprocessen er således en iterativ vekselvirkning mellem datagenerering, analyse og

sammenligning med eksisterende teorier. Med ’datagenereringsmetode’, mener jeg den specifikke

del af forskningsprocessen, hvor der genereres data. Her kan altså være tale om interviews,

observationer, spørgeskema og meget andet. Når begrebet ’metoder’ anvendes, fungerer det som et

overordnet begreb, der dækker alle ovennævnte begreber. Når der tales om metodiske overvejelser

er det altså ikke kun knyttet til datagenereringen, men også den overordnede forskningsstrategi og

design.

Læring, praksis og kvalitet i idrætstimerne

 42

6. ARGUMENTER FOR STUDIETS METODER
Den overordnede strategi for dette studie er et kvalitativt multiple-case studie. Studiets design er

bygget op omkring observationer, interviews og uformelle samtaler med lærere og elever i fem

forskellige danske idrætsklasser i 7.-9. klasse. Casestudiet er baseret på systematic combining

(Dubois & Gadde, 2002). Metodeafsnittet bør derfor argumentere for en række valg:

1. Hvorfor anvende et casestudie?

2. Hvorfor anvende et multiple-case studie og ikke et single-casestudie?

3. Hvorfor anvende kvalitative og ikke kvantitative metoder?

4. Hvorfor generere data vha. observationer, interviews og uformelle samtaler?

5. Hvorfor anvende systematic combining?

Disse spørgsmål bør kunne besvares med en tydelig og klar reference til studiets forsknings-

spørgsmål, da disse bør være styrende for valg af metoder (Ramian, 2007, p. 19; Yin, 2009, p. 122).

Valg af metoder og design, samt argumenterne derfor, bør være tydelige for læserne, så de kan

vurdere relevansen af de anvendte metoder.

6.1 HVORFOR ET CASESTUDIE?

Valget af casestudiet var i dette projekt både et tilvalg af casestudiet som forskningsstrategi, men i

lige så høj grad et fravalg af alternativerne.

Yin (2009) opdeler forskning i fem research methods. Yins anvendelse af methods i denne

sammenhæng skal ikke forveksles med min anvendelse af datagenereringsmetoder. I stedet kan Yins

anvendelse af methods ses som et synonym til min anvendelse af begrebet forskningsstrategi. De

fem forskningsmetoder i Yins terminologi er den eksperimentelle, survey-, historie- og

registerstrategien og til sidst casestudiet (Yin, 2009, p. 5). Andre forfattere har opdelt forskellige

forskningsstrategier lidt anderledes. F.eks. har Launsø og Rieper også aktionsforskning med som en

forskningstype i deres terminologi (Launsø & Rieper, 2005, p. 36), mens Ramian blot skelner mellem

surveystrategien, den eksperimentelle strategi og casestudiestrategien (Ramian, 2007, p. 19).

6.1.1 FRAVALG AF ALTERNATIVE FORSKNINGSSTRATEGIER
Den eksperimentelle strategi, der ofte består af randomiserede og kontrollerede forsøg (RCT), egner

sig ikke til at besvare den type forskningsspørgsmålene, der stilles i dette studie (Pawson & Tilley,

1997, p. 54; Pope, 2006, p. 24). Den grundlæggende ide i RCT-studier er, at to statistisk set ens

grupper fungerer som hhv. kontrolgruppe og forsøgsgruppe. Før og efter en given intervention måler

man på de to grupper og sammenligner, om der er forskel mellem interventions- og kontrolgruppen.

Sker der en ændring i interventionsgruppen, der ikke sker i kontrolgruppen, må forskellen skyldes

den indsats der er foregået i forsøgsgruppen og ikke i kontrolgruppen. RCT-studier er velegnede til at

undersøge fænomener, hvor man kan kontrollere processen og sammenligne eventuelle effekter

(Launsø, 2005, p. 17; Yin, 2009, p. 13). I dette studie sker der ingen intervention, og jeg har som

forsker ingen kontrol over, hvad der foregår i timerne, og derfor er den eksperimentelle strategi

fravalgt. Surveystrategien er hensigtsmæssig når man vil besvare spørgsmål som ’hvor mange?’,

Anden del – Metodiske overvejelser

 43

’hvor ofte?’ og ’hvor meget?’. Surveystrategien er et såkaldt fixed design, hvor man ikke ændrer i

datagenereringsmetoder eller design undervejs i undersøgelsen (Ramian, 2007, p. 21). Dette kræver,

at man fra starten af projektet ved, hvad man ønsker at spørge om. Bl.a. fordi der i Danmark er

forsket så lidt i, hvad der sker i idrætstimerne, er det ikke muligt på baggrund af tidligere studier at

opstille surveyspørgsmål, der kan besvare forskningsspørgsmålene. Surveystrategien er således

heller ikke noget godt valg til at besvare forskningsspørgsmålene i dette studie. I registerstrategien

anvender man forskellige dokumenter i en undersøgelse af et fænomen. Det kunne f.eks. være en

sammenligning af Fælles Mål (2009) med Fælles Mål (2004). Registerstrategien er fravalgt, fordi

analyseenheden er idrætstimerne. Der vil ikke genereres meget viden om, hvad der faktisk sker i

idrætstimerne ved at gennemgå en rækkes dokumenter. Forskningsstrategien Yin (2009) kalder for

historiestrategien er primært anvendelig ved fænomener, der ikke længer er aktuelle, hvilket på

ingen måder gør sig gældende i dette studie. Launsø og Rieper (2008) nævner også den handlings-

rettede forskningstype – aktionsforskning. Men da der ikke er noget system, der skal implementeres

eller personer der skal udvikles, er denne forskningsstrategi heller ikke brugbar med dette studies

forskningsspørgsmål. Det efterlader casestudiet som sidste kandidat til valg af forskningsstrategi.

6.1.2 VALG AF CASESTUDIET SOM FORSKNINGSSTRATEGI
Praksis i idrætstimerne, og andre lignende sociale fænomener, er yderst komplekse. 40 elever og to

lærere med hver deres ønsker, kilder til motivation, læringsforudsætninger, tidligere erfaringer,

følelser og kropslige kompetencer gør en idrætstime til en særdeles kompleks situation, der kan

beskrives på uendelig mange måder. Udfordringen er således at anvende en forskningsstrategi, der

kan indfange de væsentligste forhold i den meget komplekse og kaotiske situation.

For at besvare dette projekts forskningsspørgsmål er der brug for en forskningsstrategi, der egner sig

til at undersøger fænomener i deres naturlige kontekst. Desuden skal strategien være i stand til at

håndtere et fænomen med en kompleksitet, der placerer fænomenet uden for forskerens kontrol,

samt indeholder muligheden for at justere datagenereringen undervejs, i takt med at forskeren bliver

klogere. Projektets formål er at opnå en dybere forståelse af de mekanismer og bagvedliggende

processer, der er styrende for praksis i idrætstimerne i konkrete og virkelige idrætsklasser, og det er

netop ved undersøgelser af stor kompleksitet, i ’real life’ med mange ukontrollable variable, at

casestudiet har vist sig at være en god strategi (Launsø & Rieper, 2005, p. 22; Ramian, 2007, p. 22;

Trillingsgaard, 2000, p. 53; Yin, 2009, p. 19). Eisenhardt (1989) beskriver casestudiet som en strategi,

der er speciel anvendelig i situationer, hvor der ikke på forhånd vides meget om det fænomen, der

undersøges: ’However, there are times when little is known about a phenomenon […] In these

situations, theory building from case study research is particularly appropriate’ (Eisenhardt, 1989, p.

548). En situation, der pga. den manglende forskning på området, må siges at gøre sig gældende for

dette studie.

Yin (2009) opstiller følgende tre betingelser der skal være opfyldt for, at casestudiet er et godt valg af

forskningsstrategi:

Læring, praksis og kvalitet i idrætstimerne

 44

1. Forskningsspørgsmålet skal have karakter af hvad, hvordan, hvorfor og ikke hvor

mange, hvor ofte og hvor længe.

2. Kontrollen over fænomenet der undersøges skal være lav.

3. Fænomenet der undersøges skal være nutidigt. Det vil sige det skal være muligt at

observerer fænomenet. (Yin, 2009, p. 8)

En undersøgelse af praksis i idrætstimerne lever op til disse tre kriterier, og valget af casestudiet som

forskningsstrategi synes at være den bedste strategi for at få forskningsspørgsmålene besvaret.

Valget af casestudiet som forskningsstrategi bliver yderligere bekræftet af, at andre tidligere har

brugt denne strategi, med gode resultater, inden for det idrætspædagogiske område (Armour &

Jones, 1998; Chorney, 2007; Christensen, Laursen, & Sørensen, 2011; Gibbons & Gaul, 2004; Mersh &

Fairclough, 2010; Romar, 1995; With-Nielsen & Pfister, 2011).

6.1.3 HVAD ER ET CASESTUDIE?
Casestudiet bliver defineret på forskellige måder i diverse tekstbøger. Yin (2009) definerer

casestudiet som ’en empirisk undersøgelse der undersøger et nutidigt fænomen i dybden og i ”real-

life-contekst” især når grænsen mellem fænomenet og konteksten ikke er tydelig’ (Yin, 2009, p. 18).

Dul og Hak (2008) kritiserer denne definition for ikke at fokusere på, at casestudiet er knyttet til kun

en enkelt eller få cases (Dul & Hak, 2008, p. 4). Dul og Hak (2008) giver deres eget bud på en

definition: ’A case study is a study in which (a) one case or a small number of cases in their real life

context are selected, and (b) scores obtained from these cases are analyzed in a qualitative manner’

(Dul & Hak, 2008, p. 4). I denne definition beskrives casestudiet fejlagtigt som en strategi, der altid

gør brug af kvalitative analysemetoder, hvilket ikke nødvendigvis behøver at være tilfældet.

Casestudier gør ofte brug af kvalitative metoder, men der er også mange eksempler på casestudier,

der anvender både kvalitative og kvantitative data og analysemetoder (f.eks. Romar, 1995). Dog

mener jeg, at Dul og Haks kritik er ganske relevant, da et af casestudiets kendetegn netop er, at der

arbejdes med ganske få cases. Robson (2002) giver en tredje definition, som bl.a. Knud Ramian tager

afsæt i: ’Casestudiet er en strategi til empirisk udforskning af et udvalgt fænomen i sin naturlige

sammenhæng ved anvendelse af forskellige datakilder, der kan anvendes i en bevisførelse’ (Ramian,

2007, p. 15). Problemet med Robsons definition er det samme med Yins – nemlig, at det ikke

ekspliciteres, at et casestudie kendetegnes ved at undersøge en eller få cases. Med afsæt i Robsons

(2002) og Yins (2009) definitioner, kan de med Dul og Haks (2008) kritik i baghovedet omskrives til

følgende definition:

Casestudiet er en strategi for empirisk udforskning af et udvalgt nutidigt

fænomen, der undersøges i dybden i ”real-life-contekst”. Casestudiet kendetegnes

ved at en enkelt eller få cases undersøges med flere datakilder, der kan anvendes i

en bevisførelse.

Casestudiet adskiller sig altså fra eksperimentet (undersøger ikke fænomener i deres naturlige

kontekst), surveystrategien (kan ikke undersøge i dybden, og må sætte klare grænser mellem

Anden del – Metodiske overvejelser

 45

fænomenet og konteksten), historiestrategien (beskæftiger sig normalt med fænomener, der ikke er

nutidige) og registerstrategien (undersøger ikke et fænomen i ’real-life’ kontekst).

6.2 HVORFOR ET MULTIPLE-CASESTUDIE?

Det er vigtigt ikke at sidestille brugen af flere cases med den logik, der ligger i f.eks. at have flere

respondenter i en survey eller deltagere i et eksperiment. I denne fejlagtige sammenligning ligger

implicit en forståelse af, at casestudiets mål er at lave en statistik generalisering, hvilket ikke er

tilfældet. En bedre sammenligning er, at de fem cases svarer til fem forskellige eksperimeter med

muligheden for at sammenligne konklusionerne fra de fem cases (Yin, 2009, p. 54). I et mulitple-

casestudie sammenligner man konklusionerne og resultaterne frem for at sammenligne variable på

tværs af de fem cases (Eisenhardt, 1989; Henriksen, 2010, p. 46; Ramian, 2007). Eksempelvis

sammenlignes de idrætsusikre elevers muligheder for at deltage i alle fem cases ikke med praksis fra

alle fem cases. De idrætsusikres elevers muligheder for at deltage i praksis sammenlignes i den

enkelte konkrete case. Efterfølgende kan konklusionerne fra de fem konkrete cases sammenlignes og

bruges til at belyse de idrætsusikre elevers muligheder for at deltage i forskellige kontekster og

praksisser. At vælge et multiple-case studie frem for et single-case studie gør det altså muligt, i

højere grad at beskrive de kontekster, hvori projektets konklusioner er gyldige (Henriksen, 2010, p.

47).

Der kunne være metodiske fordele ved at gennemføre de fem casestudier serielt. Dvs. at

erfaringerne fra det første casestudie kan bruges til at optimerer forskningsspørgsmålene og

hypoteserne til den næste case (Dul & Hak, 2008). Dette har dog ikke været muligt i dette projekt af

tidsmæssige årsager.

6.3 VALG AF DATAGENERERINGSMETODER

Jeg valgte at anvende kvalitative datagenereringsmetoder, da kvalitative data muliggør et fokus på

’naturally occuring, ordinary events in natural seetings, so that we have a strong handle on what

”real life” is like’ (Miles & Huberman, 1984, p. 10). Det ville ikke være muligt at besvare

forskningsspørgsmålene i dette studie med kvantificerbare data. Interviews og observationer er

velegnede metoder til at få lærernes og elevernes holdninger, præferencer og erfaringer italesat og

dokumenteret (Kvale & Brinkmann, 2009; Miles & Huberman, 1984, p. 10). Kvale og Brinnkmann

(2009) læner sig op ad en fænomenologisk tradition, hvor målet er at forstå sociale fænomener ud

fra den interviewedes egne perspektiver. Interviewet beskriver altså informantens oplevelser ud fra

antagelsen at: ’den vigtigste virkelighed er den mennesker opfatter’ (Kvale & Brinkmann, 2009, p. 44).

Dette er netop en type viden, der kan bidrage til at besvare projektets forskningsspørgsmål.

6.4 HVORFOR ’SYSTEMATIC COMBINING’?

Studiet anvender de principper som Dubois og Gadde (2002) beskriver i deres ’integrated approach’

til casestudier, som de kalder systematic combining. Systematic combining er, ifølge Dubois og Gadde

(2002) ’a process where theoretical framework, empirical fieldwork, and case analysis evolve

Læring, praksis og kvalitet i idrætstimerne

 46

simontaneously, and it is particularly useful for development of new theories’ (Dubois & Gadde, 2002,

p. 554).

I modsætning til mange andre forskningsstrategier foregår datagenerering, analyse og

sammenligning med eksisterende teorier ikke adskilt, men samtidig. Forskeren forholder sig altså

løbende til, hvordan empirien passer med eksisterende teorier. I ’systematic combining’ afvikles

forskningsprocessen som en iterativ proces med en konstant vekselvirkning mellem forsknings-

processens elementer - som er afbilledet i figur 4.

Figur 4. Systematic combining er en iterativ proces mellem casen, datagenerering, teoretisk ramme

og den model eller teori der er under udvikling (Dubois & Gadde, 2002, p. 555).

De fire elementer udvikles samtidig ud fra den opfattelse, at teori ikke kan forstås uden empiriske

observationer og vise versa (Dubois & Gadde, 2002, p. 555).

Målet er at udvikle en dybere forståelse af idrætstimerne, med afsæt i den empiri der genereres

undervejs. Afhandlingen skal, med andre ord, udvikle en teori om det fænomen, der undersøges på

baggrund af den empiri der genereres. At opbygge en teori omkring det sociale fænomen man

undersøger på baggrund af empiri, blev første gang beskrevet af Barney G. Glaser og Anselm L.

Strauss i 1967 i bogen The Discovery of Grounded Theory (Glaser & Strauss, 1967). Grounded theory

(GT) er siden 1967 videreudviklet af mange andre - bl.a. Miles og Hubermann (1994) og Charmaz

(2006). Disse to eksempler på videreudviklinger af GT er baseret på et mere konstruktivistisk syn på

viden og på det fænomen, man undersøger. Glaser og Strauss taler om at opdage en teori ud fra data

uafhængigt af forskeren. I denne forståelse er ’data’ eller ’sandheden’ altså noget, der eksisterer et

eller andet sted ude i virkeligheden, og det er forskerens rolle at finde den. Charmaz ser hverken data

eller teorier som noget der opdages, men som noget der skabes af forskeren selv (Charmaz, 2006, p.

10). De fleste nyere versioner af GT er også åbne overfor at tage afsæt i allerede eksisterende viden. I

den oprindelige version af GT lægges der vægt på, at forskeren ikke lader sig påvirke af allerede

eksisterende viden på området, men udelukkende forholder sig til egen empiri. Anvendelsen af Miles

og Hubemann (1994) og Charmaz (2006) uddybes i kapitel 6.5.1. For nu er det nok blot at konstatere,

Anden del – Metodiske overvejelser

 47

at ideen om systematic combining er en yderligere udvikling GT, med et øget fokus på at arbejde

med eksisterende teorier allerede tidligt i forskningsprocessen. The systematic combining we propose

is an argument for a stronger reliance on theory than is suggested by true induction (Dubois & Gadde,

2002, p. 555).

Målet med systematic combining er at udarbejde en teori om fænomenet, der undersøges (Dubois &

Gadde, 2002, p. 555). Ordet ’teori’ må i denne sammenhæng ikke forstås som en teori i naturviden-

skabelig forstand. En ideal teori i naturvidenskabelig forstand skal have seks grundlæggende

karakteristika, som den bør forsøge at leve op til: (i) Explicit (en teori skal være klar og fuldstændig,

og må ikke bygge på fortolkninger eller intuition). (ii) Universel (gælder i alle kontekster). (iii) Abstrakt

(henvisning til konkrete eksempler må ikke være en forudsætning). (iv) Diskret (en teori skal ikke

referere til menneskelige interesser, traditioner og institutioner). (v) Systematisk (egenskaber og

faktorer er relateret til hinanden ved regler eller love). (vi) Fuldstændig og forudsigende (teorien skal

dække alle typer hændelser inden for det fænomen, teorien udtaler sig om og på den baggrund

kunne give præcise forudsigelser) (Flyvbjerg, 1991, p. 55). Sociale fænomener, som f.eks.

undervisning, er så kontekstafhængige, at det ikke giver mening at jagte en teori i den

naturvidenskabelige forståelse af begrebet. Flyvbjerg opsummerer: ’There does not and probably

cannot exist predictive theory in social science’ (Flyvbjerg, 2006, p. 223). Studiet af menneskers

sociale adfærd, som i denne afhandling er praksis i idrætstimer, kan dog bidrage til en øget forståelse

af de mekanismer, der er på spil. Flyvbjerg argumenterer, at formålet med studier af menneskelig

adfærd, i stedet for at opstille teorier i en naturvidenskabelig forståelse, er at ’bidrage til samfundets

kapacitet for værdirationel tænken og handlen. Dette kan ske både ved konkrete empiriske analyser

og ved praktiske filosofiske overvejelser, eller bedst: ved en kombination af de to’ (Flyvbjerg, 1991, p.

87). Nærværende afhandling er ikke et forsøg på at udvikle en teori, der kan leve op til ideal teoriens

seks karakteristika, da dette med afsæt i ovenstående argumentation ville være meningsløst.

Alligevel anvender jeg ordet teori om den model (se bl.a. figur 23) og de konklusioner, der er

resultatet af afhandlingens diskussion. Det gør jeg, da det er den terminologi, der knytter sig til

systematic combining og andre versioner af GT. I den naturvidenskabelige terminologi er der i højere

grad tale om en model eller en række hypoteser.

6.5 ANALYSE

Studier af sociale fænomener baseres ofte på en række analysemetoder, som ikke altid står klart for

læseren. Miles og Hubermann (1994) formulerer det således: ’The most serious and central difficulty

in the use of qualitative data is that methods of analysis are not well formulated’ (Miles & Huberman,

1994, p. 2). Udfordringerne med analyse af kvalitative data er blevet håndteret meget forskelligt.

Nogle forskere mener, at analyse er på linje med kunst og altså er en meget intuitiv proces, der ikke

kan beskrives. Andre mener, at analysen mål er at skabe rige og detaljerede narrativer, der ikke kan

eller skal kodes (Dahler-Larsen, 2008b, p. 105). Andre undlader helt at beskrive analysen med

argumentet, at det alligevel ikke er muligt at skabe 100 % validitet (Miles & Huberman, 1994, p. 2).

Skal læserne have tillid til studiets konklusioner, må analysemetoderne imidlertid være klart og

tydeligt beskrevet og til at gennemskue for læseren. Dahler-Larsen formulerer det således: ’Så meget

desto vigtigere er det, at alle afgørende analysekriterier er gennemsigtige og anvendes. Jo mere

distinkt den analytiske ”vej” er, desto mere plausible bliver analyser.’ (Dahler-Larsen, 2008a, p. 109).

Læring, praksis og kvalitet i idrætstimerne

 48

Analysen i dette studie er, som i så mange andre kvalitative studier, sammensat af ideer fra flere

kilder. Der er ikke, som i de kvantitative studier, konsensus om, hvilke analysemetoder der er ”the

golden standard”, og det er almindelig praksis at kombinerer forskellige strategier, for at finde en der

passer til netop det pågældende studie (Dahler-Larsen, 2008a, p. 105). Der er dog fællestræk for de

forskellige forslag til analysestrategier. Adskillige metodeforfattere er enige om, at der ikke findes

nogen analysestrategi, som er at foretrække i alle kvalitative studier (Dahler-Larsen, 2008a; Kvale &

Brinkmann, 2009). Der er altså konsensus om, at der ikke er konsensus. Et andet fællestræk for de

forskellige forslag er, at kvalitative metoder altid er i undersøgelsespersonens perspektiv. En tredje

fælles karakter er, at analysens mål er at skabe begreber og koncepter, der ligger ud over

undersøgelsespersonens evne til at beskrive det fænomen, der undersøges. Det sidste fællestræk,

ifølge Dahler-Larsen (2008b, s. 109), er behovet for at forskere udvikler transparente og eksplicitte

analysestrategier. Disse fællestræk forsøger jeg at leve op til i den sammensatte strategi for dette

studie. Accepten af, at der er mange måder at analysere på, skal ikke forveksles med ’anything goes’,

og det er da heller ikke fordi, at der er mangel på metodeforfattere, som foreslår netop deres

strategi som værende lige en tand bedre end de andres.

De primære kilder til analysestrategi i dette studie er Miles & Hubermann (1994), Charmaz (2006) og

Dubois og Gadde (2002). Før selve analysestrategien præsenteres, er det nødvendigt med en kort

beskrivelse af hhv. induktiv og deduktiv analyse. Med induktiv analyse menes, at analysen styres af

empirien uden forudindtagede holdninger til, hvordan empirien skal kategoriseres. Induktiv analyse

går ofte hånd i hånd med GT, men en induktiv analysestrategi kan også bruges i forbindelse med

andre analysemetoder. En deduktiv analyse derimod, er en analyse, hvor man inden analysen starter

(og ofte inden datagenereringen starter), har besluttet sig for en række kategorier eller koder,

analysen skal gøre brug af. I Kvale og Brinkmanns terminologi svarer induktiv kodning til datastyret

kodning (Kvale & Brinkmann, 2009, p. 224). Dette stilles over for begrebsstyret kodning, der bruger

koder, forskeren har opstillet før datagenereringen – altså hvad Eisenhardt (1989), Olsen (2002),

Charmaz (2009) m.fl. kalder en deduktive analysestrategi eller deduktiv kodning.

6.5.1 PROJEKTETS ANALYSESTRATEGI
Som beskrevet tidligere foregik analysen sideløbende med datagenereringen og teoriudviklingen,

som beskrevet i systematic combining (Dubois & Gadde, 2002). Analyseprocessen blev derfor i

starten af forskningsprocessen ganske induktiv, men i takt med at min forståelse udviklede sig, blev

både datagenereringen og analysen mere deduktiv, og samlede sig omkring de emner og temaer,

som udvikledes i forskningsprocessen. Analysen i dette projekt bestod af:

1. Meningskondensering og kodning af data. I første omgang en induktiv kodning,

hvor koderne var baseret på de begreber og mekanismer, der var beskrevet i

observationsnoterne og transskriberingerne.

2. Identifikation af sammenhænge, mønstre, paradokser eller andre forhold mellem

koderne, der virkede betydningsfulde. De induktive koder blev organiseret i et

kodetræ, således at nogle koder blev en underkategori til andre koder.

3. Fokuseret kodning, hvor data blev kodet endnu engang med fokus rettet mod de

sammenhænge, der kom frem i den åbne kodning.

Anden del – Metodiske overvejelser

 49

4. Theoretical sampling. Efter den fokuserede kodning blev de opstillede kategorier

eller temaer brugt til at kvalificere den næste omgang datagenerering.

5. Processen blev gentaget, og efterhånden som datagenereringen blev mere præcis

oparbejdedes nogle kategorier eller generaliseringer, der med afsæt i data kunne

beskrive praksis. I starten var kategorierne svage, men efterhånden som både

datagenereringen og analysen blev fokuseret omkring en række kernebegreber,

blev begreberne stærkere og mere forankrede i data. Processen fortsætter ideelt

set indtil datagenereringen ikke bidrager til at nuancerer hypoteserne yderligere

(Eisenhardt, 1989, p. 545). I praksis var denne del af studiet begrænset til 8½

måned.

Undervejs i hele den beskrevne proces blev den teori, der blev udviklet, konstant sammenlignet med

empirien, ligesom der også blev sammenlignet med allerede eksisterende teorier.

Denne analyse af kvalitative data var en iterativ proces i modsætning til analysen af kvantitative data,

der oftest er en sekventiel proces (Miles & Huberman, 1994, p. 12). Analysen resulterede i, at

datagenereringen konstant blev mere og mere samlet omkring de kategorier og temaer, som

analysen pegede på. Denne måde at analysere data på blev valgt, da det var nødvendigt med en

strategi, der gav mulighed for at fokus kunne udvikle sig undervejs i processen. Analysemetoder der

baserer sig på GT, har alle denne konstante vekselvirkning mellem analyse og datagenerering.

Grunden til at valget faldt på Charmaz (2006) og Miles og Hubermann (1994) frem for den

oprindelige version (eller andre) af GT, var muligheden for at bringe allerede eksisterende teorier ind

i forskningsprocessen. Principperne i systematic combining betød, at studiets forskningsspørgsmål

blev justeret efterhånden som forskningsprocessen blev mere fokuseret omkring de vigtigste temaer.

De tre forskningsspørgsmål som er beskrevet i forbindelse med den endelige analyse, er

omformuleret adskillige gange i løbet af processen. Jeg vidste f.eks. ikke inden projektet gik i gang, at

de idrætsusikre elever ville blive et vigtigt fokuspunkt for den sidste del af datagenereringen, men

det var den vej analyseprocessen bragte projektet.

Læring, praksis og kvalitet i idrætstimerne

 50

7. DESIGN – HVAD HAR JEG GJORT?
I kapitel 6 er der argumenteret for valget af forskningsstrategi, metoder og analysestrategi. I kapitel 7

præsenteres studiets design – hvad der konkret blev gjort inden for forskningsstrategiens rammer.

Studiet er et kvalitativt multiple-case studie, som vha. observationer, interviews og uformelle

samtaler med lærere og elever udvikler en forståelse af de mekanismer, der er styrende for praksis i

idrætstimerne i de fem cases. Før selve projektet gik i gang, blev et pilotstudie, som præsenteres i

bilag 3, gennemført.

De fem idrætsklasser blev fulgt igennem ca. otte måneder. Datagenereringen bestod af tre forskellige

metoder:

1. Observationer af 9-13 lektioner i hver case. Herunder uformelle samtaler med

elever og lærere.

2. Semistruktureret interviews med de involverede lærere (8 lærere i alt).

3. Fokusgruppeinterviews af elever (18 interviews i alt).

Forskningsprocessen fulgte principperne i systematic combining. Det vil sige at datagenereringen,

anvendelsen af Wengers teori om meningsforhandling samt udvikling af studiets konklusioner forløb

sideløbende i en konstant vekselvirkning mellem forskningsprocessen elementer. I figur 8 findes en

skematisk fremstilling af studiets design.

Forud for datagenereringen blev der på baggrund af litteratursøgningen og pilotstudiet opstillet fire

temaer, der kunne have betydning for besvarelsen af forskningsspørgsmålene. De fire temaer var

’skolens rammer’, ’klassens sociale miljø og elevernes holdning til faget’, ’lærernes planlægning og

adfærd’ samt ’timernes indhold’. Disse temaer var bl.a. baseret på EVA-rapportens fokus på det

ensformige indhold i timerne, de mange ALT-PE studier med fokus på lærernes adfærd samt de

mange kvalitative studier med fokus på elevernes holdninger og sociale mønstre. De fire temaer var

styrende for datagenereringen i starten af processen, men efterhånden som empirien blev

analyseret, begyndte andre temaer og koder at guide datagenereringen.

Der blev tre gange gennemført en cross-case analyse for at gøre den efterfølgende datagenerering

mere fokuseret. Ved hver cross-case analyse blev de fem cases først analyseret enkeltvist og derefter

sammenlignet på tværs. I den første cross-case analyse opstod der kategorier og koder, som i højere

og højere grad handlede om, hvordan lærerne og eleverne forhandlede om, hvad der skulle ske i

timerne. Det var i samarbejdet eleverne imellem, og mellem lærerne og eleverne, nøglen til at forstå

de mekanismer, der var styrende for praksis lå begravet. På baggrund af denne første cross-case

analyse blev Wengers beskrivelse af praksisfællesskaber – og herunder meningsforhandling (Wenger,

1998) – implementeret som den teoretiske ramme for forskningsprocessen. Implementeringen af

Wengers teori styrede både datagenereringen i en mere fokuseret retning (imod at dokumentere

f.eks. meningsforhandling, deltagelse og tingsliggørelse), men den betød også en fokuseret kodning

af de data, der allerede var genereret. Det viste sig, at Wengers brug af meningsforhandling gennem

deltagelse og tingsliggørelse passede godt med de observationer, der allerede var gennemført. Efter

yderligere et par måneder skete der en yderligere nuancering af datagenereringen i den anden cross-

Anden del – Metodiske overvejelser

 51

case analyse, da de koder og kategorier der handlede om de idrætsusikre elever, blev mere og mere

tydelige i analysen. Den sidste del af datagenereringen bestod således i høj grad af at dokumentere

de idrætsusikre elevers muligheder for at deltage. Efter datagenereringen var slut, blev de sidste

caseanalyser gennemført samtidig med casebeskrivelserne. I figur 8 indikerer pilene mellem

caseanalyserne og casebeskrivelserne, at de to processer forløber integreret. Selve skriveprocessen

var også en del af analyseprocessen. Da casebeskrivelserne var færdige, blev den sidste cross-case

analyse gennemført, og studiets konklusioner blev draget. Også denne sidste del af analyseprocessen

var en dynamisk proces. Efterhånden som diskussionen og den samlede analyse skred frem, måtte

jeg adskillige gange gå tilbage til de enkelte casebeskrivelser og caseanalyser og arbejde videre med

dem.

 Case 1 Case 2 Case 3 Case 4 Case 5

28.09.09—
03.12.09

3 obs 3 obs 2 obs 6 obs 5 obs

04.12.09-
12.01.10

Første cross-case analyse (implementering af Wenger)

13.01.10-
19.03.10

4 obs 4 obs 5 obs 3 obs 2 obs

20.03.10-
19.04.10

Anden cross-case analyse (fokus på idrætsusikre elever)

20.04.10-
03.06.10

2 obs 3 obs 2 obs 4 obs 3 obs

04.06.10 Endelige cross-case analyse (den endelige afhandling og artikler)

Tabel 2. En oversigt over observationer og cross-case analyser.

Denne korte gengivelse af forskningsprocessen tegner et billede, der er noget mere overskueligt og

ligefrem, end processen i virkeligheden var. Undervejs var der mange afstikkere til forskellige koder

eller temaer, som viste sig ikke at have nogen stor betydning. Ligesom også andre teorier blev taget

op til overvejelse uden for alvor at blive implementeret i processen, da disse teorier ikke på sammen

måde som Wengers, var i stand til at bidrage med øget forståelse af casene.

7.1 UDVÆLGELSE AF CASES

Valg af cases har stor betydning for, hvad man efter studiet kan udtale sig om (Eisenhardt, 1989, p.

537; Miles & Huberman, 1994, p. 27; Ramian, 2007, p. 83). I denne afhandling spiller den manglende

forskning på området en stor rolle for udvælgelsen af cases. Uden tidligere studier at læne sig op ad,

var det ikke muligt at opstille kvalificerede forventninger til, om bestemte typer skoler havde

idrætstimer af en bestemt karakter. De fem cases er derfor valgt ud fra princippet om

maksimumvariation (Flyvbjerg, 2006, p. 230; Miles & Huberman, 1994, p. 28). I praksis havde jeg

kontakt til seks skoler med forskellige profiler mht. størrelse, by/land og om skolen havde et specielt

idrætsfokus. Ud af de seks skoler var der tre, der svarede positivt tilbage. På disse tre skoler var det

muligt at følge syv 7.-9. klasser (da der var nogle klasser der havde idrætstimer timer samtidig). I

starten af datagenereringen fulgte jeg alle syv klasser, men efter et par måneder valgte jeg de fem

Læring, praksis og kvalitet i idrætstimerne

 52

klasser ud, der bedst levede op til kriteriet om maksimumvariation. Jeg sorterede to klasser fra, der

mindede meget om en anden klasse, således at jeg opretholdte så stor brede på studiets cases som

muligt.

7.2 OBSERVATIONER

Spradley (1980) inddeler observationer i fem forskellige typer afhængig af forskerens egen deltagelse

i det fænomen, der skal undersøges. Disse fem typer ligger på et kontinuum startende med

’nonparticipant’ til ’complete’. Figur 5 illustrerer de fem typer af observation.

Degree of involvment Type of participation

High

Lov

Complete

Active

Moderate

Passive

(non-involvement) Nonparticipant

Figur 5. Spradleys inddeling af typer af observationer (Spradley, 1980, p. 58)

Med ’passive participation’ mener Spradley, at man er ’present at the scene of action but does not

participate or interact with other people to any great extent’ (Spradley, 1980, p. 59), hvilket er den

type, der blev anvendt i dette projekt. Passiv deltagelse blev valgt for ikke at påvirke praksis i

idrætstimerne. Jeg ønskede at oparbejde en fortrolighed med eleverne, hvilket jeg vurderede, ikke

ville være muligt, hvis jeg deltog aktivt i timerne enten som deltager eller underviser. Jeg vurderede,

at der var en risiko for, at eleverne forbandt mig med lærerne og skolen, hvis jeg valgte en mere

deltagende form for observation, og på den baggrund måske ikke være villig til at fortælle ærligt om

deres oplevelser i idrætstimerne.

I praksis blev observationerne gennemført ved, at jeg under lektionen brugte en diktafon til at

indtale alle mine kommentarer. Efter endt observation skrev jeg mine observationsnoter med afsæt i

de indtalte kommentarer. Mit fokus i den enkelte observation tog i starten af observationsperioden

udgangspunkt i de fire oprindelige temaer og deres indbyrdes relationer. Efterhånden som den

iterative analyseproces skred frem, kom der nye fokuspunkter som guidede datagenereringen.

Videooptagelser af timerne er meget anvendt i klasserumsforskning, og jeg vil derfor kort gøre rede

for, hvorfor jeg ikke gør brug af video. Jeg forsøgte under pilotstudiet at anvende videooptagelser,

men havde ikke gode erfaringer med det. Det klasserum der anvendes i idrætstimerne er så stort, og

eleverne er så meget i bevægelse, at det er meget vanskeligt at indfange noget væsentligt på video.

De optagelser jeg lavede i pilotprojektet, kunne ikke bidrage med noget meningsfuldt, og derfor har

jeg valgt metoden fra.

Anden del – Metodiske overvejelser

 53

7.3 INTERVIEWS

De semistrukturerede forskningsinterviews af lærerne blev gennemført i datagenereringens sidste

del. Ud over at interviewe lærerne blev der gennemført 18 fokusgruppeinterviews med elever i

grupper af 2-5 elever per fokusgruppe. Elevinterviewene blev gennemført i forlængelse af

idrætstimerne og enkelte af dem under idrætstimerne. Lærerinterviewene blev gennemført, når det

passede ind i lærernes skema.

Det viste sig at være vanskeligt at få eleverne til at give uddybende svar under interviewene. Derfor

opprioriterede jeg at bruge mere tid på at tale med eleverne under observationerne, hvor det var

lettere at få eleverne til at reflektere over praksis, da de som regel havde specifikke hændelser og

udtalelser, de kunne forholde sig til. Udvælgelsen af de elever der blev interviewet eller indgik i en

uformel samtale under observationerne, skete på baggrund af, hvad der skete i timerne. Samtalerne

opstod således oftest på baggrund af helt konkrete hændelser i timerne. Hvis f.eks. en gruppe elever

udvandrede fra en time pga. utilfredshed, opsøgte jeg denne gruppe elever for at få en snak med

dem. Både i forbindelse med interviews af lærerne og elever blev de retningslinjer som Kvale og

Brinkmann (2009) angiver fulgt. Interviewguides kan ses i bilag 4. Alle interviews er transskriberet i

deres fulde længde, og er desuden gemt som lydfil til eventuel senere brug. Når udtalelser fra

samtaler eller interviews gengives i rapporten, er de som udgangspunkt gengivet ordret. Dog er der

enkelte steder, hvor ordstillingen eller formuleringen er ændret for at gøre citatet forståeligt for

læserne. Der er ikke ændret på meningen af de anvendte citater.

7.4 ANALYSEN

Analysen forløb som beskrevet i afsnit 6.5. Der er altså ikke tale om en analyse adskilt fra

datagenereringen, men om en iterativ proces, hvor datagenereringen og analysearbejdet foregår

parallelt.

7.4.1 DEN ÅBNE / INITIELLE KODNING
Den analytiske proces startede med kodningen, som er den analytiske praksis, hele strategien var

bygget op omkring. Efter gennemlæsning af transskriberinger eller observationsnoter blev teksten

inddelt i mindre enheder, der blev tildelt en kode. Denne første kodning var induktiv, hvilket vil sige,

at der ikke blev kodet efter en forudbestemt skabelon, men kodningen var styret af det, der stod i

observationsnoterne og transskriberingerne. Det er vigtigt, at man holder alle muligheder åbne, og

ikke fokuserer på bestemte forhold eller fænomener (Charmaz, 2006, p. 47). Det er vigtigt, at

koderne er stærkt forbundne til data – hvilket Charmaz (2006) foreslår, at man opnår ved at koder

hændelser frem for emner. Idéen er, at man tolker så lidt som muligt, og beskriver så meget som

muligt i den åbne kodning for at sikrer et stærkt bånd mellem koderne og data. Jeg forsøgte at leve

op til de retningslinjer, som Charmaz opstiller for god kode-praksis ved åben kodning:

Læring, praksis og kvalitet i idrætstimerne

 54

1. Forbliv åben

2. Hold dig tæt til data

3. Hold koderne simple og præcise

4. Konstruer korte koder

5. Sammenlign data med data

6. Bevæg dig hurtig gennem data (Charmaz, 2006, p. 49)

Formålet med den åbne kodning er at få data reduceret til en håndterbar mængde, uden at

meningen med den indsamlede data går tabt. I dette studie er al kodning foregået i NVivo-8.

7.4.2 IDENTIFIKATION AF SAMMENHÆNGE OG OPBYGNING AF KODETRÆ
Næste skridt i analysen var identificering af interessante sammenhænge, paradokser, overraskende

afvigelser eller uoverensstemmelser i de åbne koder. Ved at se på de åbne koder og lede efter koder,

der lå tæt på hinanden, opstod nogle koder, som fungerede som overkategori for andre koder. F.eks.

var en af de første åbne koder ’elever får ros’ og en anden ’lærer instruerer’. Disse to koder kan

samles under en kode, som jeg kaldte ’lærernes adfærd’. På denne måde opstod langsomt et

kodetræ, hvor de åbne koder blev organiseret i et hierarkisk system.

7.4.3 DEN FOKUSEREDE KODNING
Næste skridt var at kode de samme observationsnoter endnu en gang med et mere fokuseret blik på

de koder, der lå i toppen af kodetræet. Efterhånden som mere og mere data blev analyseret, blev

denne fokuserede form for kodning mere dominerende (Miles & Huberman, 1994, p. 64). F.eks. da

jeg valgte at fokusere på de idrætsusikre elever, begyndte jeg at kode med det specifikke fokus,

ligesom selve datagenereringen også blev fokuseret på dette tema. Efterhånden som

forskningsprocessen kørte i længere og længere tid, fik koderne knyttet teori og empiri stadigt

tættere sammen. Den sidste gennemkodning af materialet var en ren fokuseret (deduktiv) kodning,

hvor der kun blev anvendt de koder, som var opstået undervejs i forskningsprocessen. Kodetræet fra

denne sidste kodning kan ses i figur 6.

Anden del – Metodiske overvejelser

 55

Figur 6. En oversigt over kodetræet til den sidste fokuserede kodning.

7.4.4 THEORETICAL SAMPLING
Efterhånden som min forståelse af idrætstimerne voksede, blev datagenereringen mere fokuseret.

Datagenereringen, der i starten var åben og induktiv, blev, i takt med at analyseprocessen

identificerede de vigtigste temaer, løbende mere fokuseret på at generere data om netop disse

temaer. Det som Charmaz (2009) kalder for theoretical sampling. Som beskrevet i tabel 2 var det

efter den første cross-case analyse især meningsforhandlingen, der var i fokus for datagenereringen

og de idrætsusikre elever efter den anden.

I praksis fungerede det sådan, at de temaer eller fænomener jeg skulle være specielt opmærksomme

på under observationerne, fremgik i toppen af det skema til observationsnoter, jeg havde med ud til

observationen. Disse noter havde jeg med ud til observationerne, så jeg kunne minde mig selv om,

hvor min opmærksomhed skulle være skærpet. I tabel 3 ses et eksempel på toppen af mine

observationsnoter. Efter observationen blev felterne udfyldt og observationsnoterne skrevet, men

tabellens nederste række fremgik allerede inden observationen.

Læring, praksis og kvalitet i idrætstimerne

 56

Sted XXXX

Dato 13.01.10

Tidspunkt 8.15-9.45

Klassetrin 9. klasse

Antal elever 18 pi + 12 dr – i alt 30 elever. 2 er ikke omklædt

Lærere XXXX & XXXX

Vejret Indendørs

Fokus for obs. Meningsforhandling - tingsliggørelse - deltagelse - Wenger

Tabel 3. Et eksempel på huske-ord der skulle hjælpe til den fokuserede datagenerering.

7.4.5 MEMOER
Memoer er trinbrættet fra data til teori. Memoer bruges til at samle op på de sammenhænge, man

ser, eller de spørgsmål der opstår undervejs i analyseprocessen. Undervejs i processen lavede jeg

noter når sammenhænge, modsætninger, paradokser eller overraskende hændelser skete. Disse

memoer blev koblet til enten observationsnoter eller interviews i NVivo-8, og kunne således hurtigt

findes frem i analyseprocessen. Inspireret af Miles og Hubermann (1994) besvarede jeg en række

spørgsmål efter hver observation – hvilket svarer til at lave et memo umiddelbart efter

datagenereringen, og altså inden den egentlige analyse. Spørgsmålene jeg stillede mig selv,

udviklede sig efterhånden som forskningsprocessen skred frem. Nogle memoer var korte, andre

lange. Nogle memoer var rodet og andre meget præcise. Nogle memoer blev aldrig brugt til noget,

andre udviklede sig langsomt til at være de temaer som forskningsprocessen samlede sig omkring. Et

eksempel på et memo efter en observation:

Spillet fungerer også godt i forhold til de boldsvage elever. Er der noget med, at

disse elever i særlig høj grad er integreret i hele klassens praksis, og at der ikke

blot er tale om to parallelle praksisser? Det har noget at gøre med spillets karakter

- at ingen bliver udstillet pga. af kaos og de mange bolde. Men der er også en

anden stemning i denne klasse - det lugter af fairplay og accept. Klassen har

opbygget nogen værdier og normer der virker hensigtsmæssige – hvorfor og

hvordan? (memo efter observation den 02.12.09).

Ovenstående memo stammer fra en observation umiddelbart før den første cross-case analyse, hvor

meningsforhandling fremstod som en af de vigtigste koder, og Wengers teori om meningsforhandling

blev implementeret.

Anden del – Metodiske overvejelser

 57

8. KRITIK AF CASESTUDIER OG KVALITATIVE METODER
Casestudiet bliver, ligesom alle andre forskningsstrategier, kritiseret for en række forhold. Jeg vil i

dette afsnit beskrive de mest almindelige kritikpunkter og min dertilhørende respons.

Kritikere med en naturvidenskabelig baggrund nævner ofte, at man ikke kan generalisere ud fra en

enkelt case – og at dette er casestudiets væsentligste mangel (Flyvbjerg, 2006, p. 221). Til denne

kritik vil jeg give to svar. For det første er det korrekt, at man ikke ud fra en enkelt case kan lave en

statistisk generalisering, men det er forkert, at man ikke ud fra en enkelt case, kan sige noget meget

generelt. Har man ud fra én enkelt case f.eks. opdaget en sort svane, kan man falsificere teorien om,

at alle svaner er hvide. I særdeleshed synes casestudiet at være velegnet til at falsificere eksisterende

teorier eller antagelser om det undersøgte fænomen. Ud over at kunne falsificere eksisterende

teorier, kan casestudier anvendes i opbygningen af nye teorier. Der er mange eksempler på teorier,

der er opbygget over få cases – f.eks. Darwins evolutionsteori eller Freuds psykoanalyse. Disse teorier

er ikke opbygget med afsæt i en statistisk generalisering, men på grundige undersøgelser af få cases

og en grundig argumentation.

Mit andet svar knytter sig til de mange casestudier, der ikke har til formål at falsificere eksisterende

teorier – som f.eks. denne afhandling. I disse tilfælde er det vigtigt, at det er forskningsspørgsmålene,

der dikterer, hvilken forskningsstrategi man vælger. Ønsker man at lave en exit-poll fra et valgsted, er

casestudiet ikke det rigtige valg. Casestudiets mål er at opbygge kontekstafhængig viden, og i stedet

for statistiske sammenhænge er det gode argumenter, der skal understøtte casestudiets

konklusioner. Der er altså ikke noget forkert i kritikken om, at man ikke kan lave statistiske

generaliseringer ud fra enkelte cases – fejlen består i at antage, at dette skulle være casestudiets

formål. Kritikken er ganske forståelig, og den beror givetvis på, at ikke alle der anvender casestudier

accepterer de begrænsninger omkring generaliseringer, der ligger i denne strategi. F.eks. meldte Ole

Henrik Hansen, på baggrund af observationer i otte københavnske vuggestue, ud at ’danske

vuggestuer er så elendige at en stor del af dem burde lukkes’ (Rottbøll & Richter, 2012). Efterfølgende

blev undersøgelsen i næsten alle landets større medier retmæssigt kritiseret for at generalisere på et

alt for tyndt grundlag, og Ole Henrik Hansen måtte trække sine udtalelser tilbage. Hvis jeg påstod, at

konklusionerne fra mine fem cases var valide i alle danske idrætsklasser, ville jeg have strakt data

længere, end det kunne bære, og mine konklusioner ville ikke være valide. Min påstand er dog heller

ikke, at mine konklusioner er sande for alle danske idrætsklasser, men at konklusionerne er sande for

studiets fem cases. Beskrivelsen af de kontekster hvori konklusionerne er valide, kan forhåbentligt

hjælpe læserne til at vurdere, i hvilke andre kontekster studiets konklusioner også er valide.

Dette første kritikpunkt er ofte forbundet med et andet kritikpunkt, nemlig at generel og kontekstfri

viden er mere værdifuld end konkret kontekstafhængig viden (Flyvbjerg, 2006, p. 221). Den viden et

casestudie genererer, er rigtigt nok kontekstafhængig og knyttet til en bestemt konkret kontekst,

men det er en misforståelse, at denne type viden skulle være mindre værdifuld end kontekst-

uafhængig viden. Studier af læring viser, at mennesker bevæger sig fra begynderstadiet, hvor man

trækker på kontekstuafhængig viden, til ekspertniveauet, hvor man trækker på en lang række

kontekstafhængige erfaringer (Dreyfus & Dreyfus, 1986). Hvis vi alle udelukkende lærte den

kontekstuafhængige viden fra tekstbøger uden at koble det til praktiske erfaringer, ville ingen af os

flytte os fra begynderstadiet til ekspertniveauet. Begynderen tror, at problemer har én korrekt

Læring, praksis og kvalitet i idrætstimerne

 58

løsning, og kender man ikke selv løsningen, må der være en ekspert, der kan give det sande svar.

Eksperten ved godt, at den samme problemstilling løses på forskellige måder i forskellige

sammenhænge. Begynderen derimod kan kun anvende den samme løsningsmodel, hver gang han

møder problemet uafhængigt af sammenhængen. Den eneste måde man kan flytte sig fra begynder

til ekspert er ved at kende til sammenhænge, ved at kunne tage højde for konteksten, når der skal

findes løsninger. Det er altså kendskab til den casebaserede konkrete, kontekstafhængige viden der

gør, at man kan blive til en ekspert (Dreyfus & Dreyfus, 1986, p. 16-51). Forskellige typer af viden er

anvendelig i forskellige sammenhænge, og den viden dette studie kaster af sig, har selvsagt sine

begrænsninger. Det ville også være tilfældet med et hvilket som helst andet design. Jeg mener altså

ikke, at den kontekstafhængige viden er mere værd end den kontekstfri – eller omvendt. Begge

vidensformer har stor værdi, og det er først, når de to forenes, at vores viden for alvor bliver

anvendelig. For eksempel kender alle læger forskellen på kontekstuafhængig viden og

kontekstafhængig viden. Det er muligt ud fra statistiske beregninger at afgøre andelen af patienter,

der vil respondere bedre på én behandlingsform frem for en anden. Denne type viden siger dog ikke

noget om den enkelte patient, og hvilken behandling der er bedst for denne. For at kunne træffe den

beslutning kræver det viden om patienten og erfaring med forskellige behandlingsformer og

forskellige typer patienter. Flyvbjerg opsummerer svaret på kritikken om, at kontekstafhængig viden

skulle være mere værd end kontekstuafhængig viden således:

Predictive theories and universals cannot be found in the study of human affairs.

Concrete, context-dependent knowledge is, therefore, more valuable than the vain

search for predictive theories and universals (Flyvbjerg, 2006, p. 224).

Et tredje kritikpunkt er, at casestudier ikke kan opsummeres kort i generelle udsagn og teorier. Dette

tredje kritikpunkt er sådan set korrekt – man kan ikke opsummere casestudier i overskuelige skemaer

og generelle udsagn. Forskningsstrategier, der kan opsummeres i generelle udsagn, vil dog være ude

af stand til at opfange og dokumentere komplekse fænomeners fulde kompleksitet. Forudsigende og

simple teorier kan ganske enkelt ikke rumme kompleksiteten af menneskelig adfærd, og kan derfor

heller ikke anvendes til at beskrive den (Flyvbjerg, 1991, p. 224). Menneskets adfærd er al for

kontekstafhængig til at kunne forudsiges på samme måde som f.eks. en kemisk reaktion. Derfor vil

studier af menneskelig adfærd, med et ideal om at skabe forudsigende og kontekstuafhængige

teorier, også altid blive forgæves (Flyvbjerg, 1991, p. 224).

Et fjerde kritikpunkt er at casestudier mangler systematik og klart beskrevne procedurer (Yin, 2009,

p. 14). Mit svar på denne kritik er, at det er korrekt, at et dårligt casestudie mangler systematik og

klart beskrevne procedurer. Ligesom at det dårligt gennemførte eksperiment kan mangle klart

beskrevne kontrolgrupper eller analysemetoder. Der er gode og mindre gode casestudier, ligesom

der er gode og mindre gode RCT studier. Kritikken peger på, hvor væsentligt det er, at læserne af

casestudier kan følge forskerens/forfatterens logik hele vejen igennem forskningsprocessen. Det er

vigtigt, at casestudiet anvender gennemskuelige og systematiske metoder, og at disse er tydelige for

læseren – mere herom i kapitel 9.

Et femte kritikpunkt går på, at casestudiet og kvalitative metoder har en tendens til blot at bekræfte

forskerens egne synspunkter (Flyvbjerg, 2006, p. 234). Kritikken peger på et vigtigt tema – nemlig,

Anden del – Metodiske overvejelser

 59

hvordan undgår forskere at genskabe allerede eksisterende misforståelser og fejlagtige slutninger? Et

spørgsmål der er vigtigt at besvare for både forskere, der laver casestudier, og forskere der benytter

andre forskningsstrategier. Og dette er svaret på kritikken. Kritikken er væsentlig og noget alle

forskere bør have for øje, men det er en fejl at tro, at denne risiko i speciel grad er knyttet til

casestudier (Flyvbjerg, 2006, p. 235). Som nævnt tidligere er en af casestudiernes styrker netop det

modsatte af at underbygge allerede eksisterende teorier – nemlig at falsificere dem. Flyvbjerg

opsummerer svaret på dette kritikpunkt som følger:

The case study contains no greater bias toward verification of the researcher’s

preconceived notions than other methods of inquiry. On the contrary, experience

indicates that the case study contains a greater bias toward falsification of

preconceived notions than toward verification (Flyvbjerg, 2006, p. 237)

Et sjette kritikpunkt af casestudiet og kvalitative metoder er at generering af data og hele

forskningsprocessen på overfladen, har en karakter der gør, at de fleste mennesker mener, at de kan

gennemfører et casestudie, uden at det nødvendigvis er korrekt (Yin, 2009, p. 16). Et eksempel kunne

være anvendelsen af interviews i en evalueringsproces. Interviews minder så meget om en almindelig

dagligdags samtale, at der er risiko for, at forskeren og informanten gennemfører en helt almindelig

samtale uden at interviewet genererer den ønskede information. Det er ganske let at optage en

samtale, transskribere den og efterfølgende forsøge at bruge den i en analyse, men er denne proces

ikke styret af grundige metodiske overvejelser, vil ”sådanne interview næppe frembringe betydelig ny

viden om et emne, men snarere reproducerer almindelige meninger og fordomme” (Kvale &

Brinkmann, 2009, p. 31). Mit svar på denne kritik er, at den endnu engang understreger vigtigheden

af, at studiets metodiske overvejelser, systematik og stringens er tydelig for læseren.

Et sidste metodisk kritikpunkt går på det paradoks, der opstår, når man samtidig ønsker at lave at

multiple-case studie og følge retningslinjerne for systematic combining. I et multiple-case studie bør

de enkelte cases holdes adskilt, og sammenligningen bør først ske i den endelige cross-case analyse.

Hvis dette ikke lykkedes, mister casestudiet sin værdi, da man så sammenligner f.eks. elevernes

adfærd i fem forskellige klasser med f.eks. timernes indhold i fem forskellige klasser. Hele formålet

med casestudier er netop, at konteksten er tæt knyttet til det fænomen, man vil undersøge, og det er

derfor nødvendigt, at man holder casene adskilt. Man sammenligner f.eks. elevernes adfærd i den

specifikke case med timernes indhold i netop samme specifikke case. Begynder man at blande de

forskellige cases, mister casestudiet sin værdi, og i stedet får man blot en survey med meget få

respondenter. Samtidig siger retningslinjerne for systematic combining og studiets analysestrategi, at

datagenereringen, analysen og teoriarbejdet skal udvikles parallelt. Hvis disse elementer skal foregå

parallelt, kræver det netop, at man undervejs i forskningsprocessen sammenligner på tværs af

casene. Altså et paradoks. Jeg gennemgår min løsning på paradokset i næste afsnit.

Med afsæt i ovenstående argumentation vil et samlet svar til en kritik af casestudier være: Det er

korrekt, at der er nogle udfordringer med casestudier, og at denne forskningsstrategi, ligesom alle

andre, har sine begrænsninger, men de valgte metoder er anvendt, fordi der er dem, der bedst kan

besvare studiets forskningsspørgsmål.

Læring, praksis og kvalitet i idrætstimerne

 60

Alle disse nævnte kritikpunkter er væsentlige udfordringer af casestudiets anvendelighed. Jeg vil i det

næste afsnit beskrive, hvad man kan gøre for at skabe troværdighed omkring casestudiers

konklusioner – altså hvordan jeg har arbejdet med at imødekomme de ovenstående kritikpunkter.

Anden del – Metodiske overvejelser

 61

9. KVALITETSSIKRING – AT SKABE TROVÆRDIGHED I CASESTUDIER
Styrende for kvalitetssikringen af dette studie er ønsket om at give læserne muligheden for at

vurdere troværdigheden af studiets konklusioner. Det skal være muligt for læseren, enten at

anerkende studiets konklusioner baseret på en overbevisende argumentation, eller drage egne valide

konklusioner på baggrund af studiets empiri. Dette kræver, at læseren både skal kunne vurdere

kvaliteten af den genererede data, samt troværdigheden af måden data er brugt på. Harry F. Wolcott

(1994) formulerede det således:

The reader ought to have sufficient information to be able to arrive independently

at the same conclusions as the reseacher or to arrive at alternative and equally

plausible explanations (Wolcott, 1994, p. 58)

Den grundlæggende kvalitetssikring i dette studie er baseret på Yins ide om en chain of evidence (Yin,

2009, p. 122) samt O’Sullivans beskrivelse af god forskning i idrætstimer (O'Sullivan, 2007b).

O’Sullivan, der er en af tre redaktører for The handbook of physical education, og med stor erfaring i

forskning i idrætstimer, opstiller en række principper for god forskning i idrætstimer:

1. Stil spørgsmål der er væsentlige som kan undersøges empirisk.

2. Kobbel forskningen til teori.

3. Anvend metoder der tillader en direkte undersøgelse af forskningsspørgsmålet.

4. Giv en sammenhængende og eksplicit ’chain of reasoning’.

5. Publicer forskningen for at tilskynde professionel kritik og ’kontrol’ (scrutiny).

De første fire af O’Sullivans principper er helt på linje med Yins chain of evidence, som uddybes i

næste afsnit. Det femte af O’Sullivans principper handler om, at man som forsker også overvejer,

hvordan ens forskning publiceres. Forskning i idrætstimer bør bidrage til at praksis udvikles, og man

må derfor gøre sig umage med at gøre forskningen tilgængelig for målgruppen. Det er derfor også

vigtigt, at resultaterne publiceres på andre måder, end i internationale journals som idrætslærerne

sjældent læser (O'Sullivan, 2007b, p. 253). Dette princip forsøger jeg at leve op til ved at skrive en

grundbog om idræt i folkeskolen, hvor dette projekts konklusioner også præsenteres.

Yin præsenterer en chain of evidence som i mine øjne ikke er en kæde af beviser, men i højere grad

en kæde af argumenter. Jeg har derfor valgt at kalde min egen kvalitetssikring for chain of argument.

Læring, praksis og kvalitet i idrætstimerne

 62

Baggrund

Forskningsspørgsmål

Datagenerering

Analysestrategi

Konklusioner

Er det tydeligt for
læseren hvorfor
evaluerings-spørgsmålet
er et vigtigt spørgsmål?

Er den valgte forsknings-
strategi og metoder
velegnede til at besvare
forskningsspørgsmålene?

Er analysestrategien
velegnet til analysere den
genererede data?

Er det tydeligt for
læseren hvordan
konklusionen er et logisk
resultat af analysen?

Forskningsstrategi

Teori

Figur 7. Chain of argument.

Studiets baggrund skal være baseret på en grundig litteratursøgning. Det skal være muligt for

læseren at se, hvordan der er søgt, og i princippet bør det være muligt for læseren at foretage

samme litteratursøgning, og nå samme resultat. Man bør derfor sikre sig, at læserne kan

gennemskue, hvordan litteratursøgningen er foregået. Læs mere om dette studies søgestrategi i bilag

1. Baggrundsmaterialet hjælper læseren til at forstå, hvad vi allerede ved om det fænomen, der er

tale om, men også hvor der er huller i den tilgængelige viden. Studiets forskningsspørgsmål bør

således være en logisk følge af baggrundsmateriale, da de bør forsøge at besvare væsentlige og

relevante spørgsmål, som vi endnu ikke kender svarene på. Forskningsspørgsmålene dikterer hvilken

strategi og hvilke datagenereringsmetoder, der er mest hensigtsmæssige, og det bør stå klart for

læseren, hvorfor forfatteren/forskeren har valgt, som han har. Man bør sikre sig, at de valgte

metoder, er de metoder, der med størst sandsynlighed kan besvare forskningsspørgsmålene.

Analysestrategien er også dikteret af forskningsspørgsmålene, da forskellige analysestrategier

resulterer i forskellige typer information. Analysestrategien skal kunne besvare forsknings-

spørgsmålene ud fra de genererede data. Kan den ikke det, er det enten ikke den korrekte

analysestrategi, eller også er der ikke genereret de nødvendige data. Anvendes teorier bør det være

muligt for læserne at se, hvor i processen teorierne er anvendt, og hvorfor netop de teorier er valgt.

Til sidst skal det være let for læseren at følge forfatterens/forskerens konklusioner på baggrund af

den foretagende analyse. Denne afhandling forsøger at leve op til disse kriterier ved at gøre den

nødvendige information tilgængelig for læserne i hvert led i kæden.

Anden del – Metodiske overvejelser

 63

Ud over chain of argument og O’sullivans fem principper, har en række konkrete værktøjer været

taget i brug for at skabe troværdighed.

En konkret metode til at sikre kvaliteten er opbygningen af en casestudiedatabase (Ramian, 2007, p.

45; Yin, 2009, p. 118). En del af casestudiedatabasen er en oversigt over al data, der er indsamlet

samt let adgang til data. I dette studie har jeg ajourført en oversigt over alle lydfiler fra interviews og

observationer samt transskriberinger fra interviews og observationer. Disse filer er overført til NVivo-

8, sådan at de hurtigt kan findes frem. En anden måde at sikre troværdighed på er triangulering

(Cohen, 2007; Ramian, 2007, p. 92; Yin, 2009, p. 115). En væsentlig pointe ved triangulering er, at det

ikke er nok blot at bruge forskellige datagenereringsmetoder til forskellige fænomener i casen, men

at de samme fænomener skal undersøges med forskellige datagenereringsmetoder (Yin, 2009, p.

116). Det er på den måde muligt med forskellige datagenereringsmetoder at undersøge, hvilken

betydning et givent fænomen har. F.eks. er der i case #5 tre elever, som siger, at de ikke deltager,

fordi de aldrig prøver noget nyt i idræt. Hvis denne udtalelse var eneste datakilde, ville eneste

mulighed for at vurdere udsagnets rigtighed være knyttet til elevernes troværdighed. Vha.

triangulering kunne jeg konstatere, at denne udtalelse kom, imens de tre elever pjækkede fra en

aktivitet, som skolen netop havde købt, og lige havde pakket ud. Vha. triangulering var det i dette

tilfælde muligt at vurdere sandheden af elevernes udsagn.

Endnu en metode er at gøre hvad man kan, for at undgå, at man selv som forsker, kommer til at

påvirke casen (Miles & Huberman, 1994, p. 266). For at minimere effekten af min egen tilstede-

værelse, er jeg meget opmærksom på:

1. Ikke at være i vejen for undervisningen.

2. At være til mange timer således, at eleverne vænner sig til min tilstedeværelse.

Jeg forsøgte efterhånden som eleverne blev vant til at se mig, at opnå elevernes

fortrolighed.

3. At sikre mig, at elever og forældre havde adgang til information om projektet.

Dette foregik gennem hjemmesiden www.idrætifolkeskolen.dk

4. At jeg ikke på noget tidspunkt blander mig i undervisningen, eller giver min

mening om, hvad der sker, til kende for lærere eller elever. Hverken med ord eller

med kropssprog.

Miles og Hubermann (1994) foreslår også at lede efter modsigende beviser som en strategi for at

sikre, at man tolker data korrekt. Efterhånden som analysefasen kommer i gang og temaerne og

hypoteserne tager form, må man spørge sig selv, om man overser de data, der peger i en anden

retning og bevist gå efter at finde dem. Denne praksis ligger som en implicit del af systematic

combining, hvor man som forsker konstant søger efter alternative forklaringer eller teorier, og

afprøver andre linjer i datagenereringen for at udvikle den teori, der bedst kan forklare empirien.

Udfordringen med kombinere systematic combining (hvor idealet er en konstant sammenligning af

empiri og den udviklede teori) med et multiple-case studie (hvor idealet er, at de enkelte cases

holdes adskilt indtil den endelige analyse), løste jeg i praksis ved at lave tre cross-case analyser

undervejs i forskningsprocessen.

Læring, praksis og kvalitet i idrætstimerne

 64

Figur 8. Oversigt over studiets design.

Anden del – Metodiske overvejelser

 65

Jeg betragtede således de fem cases, som fem separate cases hele vejen igennem forsknings-

processen, men lavede to cross-caseanalyser undervejs, der muliggjorde en præcisering af den

efterfølgende datagenerering (theoretical sampling) og en tredje ved processens afslutning. Denne

metode havde desuden den sidegevinst, at datagenereringen i de fem cases var relativ ens, sådan at

jeg til sidst stod med fem casebeskrivelser, der beskrev nogenlunde de samme fænomener og

mekanismer i de fem cases.

Læring, praksis og kvalitet i idrætstimerne

 66

TREDJE DEL - TEORIAFSNIT

I afhandlingens tredje del udfoldes begreberne læring og praksis og Wengers teori om

praksisfællesskaber præsenteres. Teoriafsnittet starter med en kort begrebsafklaring af begrebet

’kvalitet’ i kapitel 10. I kapitel 11 defineres først begrebet ’læring’ og dernæst præciseres brugen af

begrebet ’kropslig læring’. Efter en introduktion til læringsteori generelt og kropslig læring specifikt,

præsenteres Wengers teori om praksisfællesskaber i kapitel 12. Det er i gennemgangen af Wengers

teori, at begrebet ’praksis’ bliver udfoldet og koblet til læringsbegrebet.

10. BEGEBSAFKLARING - KVALITET
Inden afhandlingens teoretiske ramme præsenteres præciseres anvendelsen af begrebet ’kvalitet’.

Det er svært at beskrive præcist, hvad begrebet kvalitet dækker over. Ikke desto mindre er vi

sjældent i tvivl, når vi støder på den – altså kvaliteten. Ordet kvalitet bruges i mange sammenhænge,

og som regel kræver begrebet ingen yderligere introduktion. Vi har alle vores eget billede af hvad

kvalitet er, og vi forstår ordet. Vælger man at bruge begrebet kvalitet i en akademisk sammenhæng,

er det naturligvis ikke nok blot at slå fast, at vi alle har hver vores forestilling om kvalitet, og at vi kan

genkende den, når vi ser den.

Ifølge Den Store Danske Encyklopædi er kvalitet et: ’filosofisk kunstord indført af Cicero, afledt af lat.

qualis? 'hvorledes?' eller 'af hvilken beskaffenhed?', dvs. at kvalitet kan oversættes som

"hvorledeshed" eller beskaffenhed’ (denstoredanske, 2009). Kvalitet beskrives ofte, enten som noget

der er subjektivt, eller noget der er objektivt. F.eks. skelner John Locke (1632-1704) imellem primær

og sekundær kvalitet (primær kvalitet er den kvalitet, der er iboende i objektet, sekundær kvalitet er

den følelse, objektet giver os) og More (1922) skelner mellem naturlige og ikke-naturlige kvaliteter.

Denne sondring mellem noget der er iboende og noget der tolkes subjektivt, bliver tydelig

efterhånden som masseproduktionen og forbrugerkulturen tager fart i slutningen af 1900-tallet

(Dahler-Larsen, 2008b, p. 27). Der er en objektiv kvalitet, som kan måles og vejes af ingeniører og

forskere og holdes op imod kendte standarder, og så er der en subjektiv kvalitet, som har stor

betydning for, f.eks. om et produkt kan sælges. Et produkt kan f.eks. være dobbelt så holdbart som et

andet, men hvis kunderne foretrækker det uholdbare produkt, må det være fordi, de subjektivt

tillægger produktet en anden og vigtigere kvalitet end holdbarhed.

På den måde kvalitetsbegrebet anvendes i dag kan alt have kvalitet og enhver kan vurdere en

genstand, en person, en følelse, en bevægelse eller en egenskab til at have eller ikke at have kvalitet.

Dahler-Larsen formulerer det således: ’på intet tidspunkt har kvalitetsbegrebet tidligere været så

udbredt og så abstrakt’ (Dahler-Larsen, 2008b, p. 30). Det er vigtigt at gøre sig klart, at kvalitet er et

særdeles relativt begreb (Dahler-Larsen, 2008b, p. 14). God kvalitet i USA behøver ikke at være god

kvalitet i Danmark. Hvad der blev opfattet som god kvalitet i 1950, er ikke nødvendigvis fortsat god

kvalitet. Selv i Platons forståelse af begrebet er det ganske relativt – et objekt kan af en person

opfattes som koldt, mens det af en anden opfattes som varmt. Kvalitet afhænger altså i høj grad af

øjnene der ser, ørerne der lytter, kroppen der føler og personen der tolker. Dette gælder også i

Tredje del – Teoriafsnit

 67

denne afhandling. Afhandlingen diskuterer muligheder og barrierer for kvalitet, vel vidende at

kvalitet i de fem cases sandsynligvis ikke er det samme som kvalitet i en anden kontekst.

Hvad der er god kvalitet bestemmes bl.a. af kulturen. F.eks. vil en kultur med fokus på sportsligt

præstationsniveau betyde, at en undervisning med fokus på præstationsfremmende aktiviteter bliver

vurderet som undervisning af høj kvalitet. I en kultur med fokus på eksempelvis inklusion vil samme

undervisning måske blive vurderet til at have lav kvalitet. Det er derfor ikke nok at beskrive at en bil,

et projekt eller en idrætstime har høj kvalitet - det kan betyde næsten hvad som helst. Det er

nødvendigt at uddybe hvad man forstår ved begrebet kvalitet i den sammenhæng, hvori det bruges.

Dahler-Larsen (2008) argumenterer for, at det dog ikke er meningsfuldt at definere begrebet kvalitet:

Vi må svare nej til vores undersøgelsesspørgsmål om, hvorvidt en undersøgelse af

kvalitetsbegrebet giver anledning til indkredsning af et ganske bestemt og

veldefineret indhold af begrebet. Kvalitetsbegrebet placerer sig i stedet i den

kategori af begreber, som Gallie (1955) kalder ”essentially contested cencepts”. Et

sådant nærmest pr. definition omstridt begreb er værdiladet, den praksis, det

henviser til, er mangedimensionel og kompleks, og det er socialt relativt åbent,

hvordan begrebet omsættes til noget konkret i konkrete situationer (Dahler-

Larsen, 2008a, p. 33).

Pirsig (1977) argumenter, ligesom Dahler-Larsen, at kvalitet ikke lader sig definerer som et enkelt

begreb, der kan favne både subjektiv og objektiv kvalitet. Begrebet lader sig ej heller definerer som

noget rent subjektivt, da kvalitet ikke udelukkende er en egenskab ved oplevelsen. Begrebet er heller

ikke rent objektivt, da kvalitet ikke udelukkende er en egenskab ved den materielle verden (Pirsig,

1977, p. 220).

At begrebet kvalitet ikke lader sig definere kort, gør blot behovet for en beskrivelse af, hvordan det

bruges i en given sammenhæng, desto større. Undersøges kvaliteten af en skoles idrætstimer ud fra

et dannelsesmæssigt perspektiv, vil det give et andet resultat, end hvis det f.eks. undersøges ud fra

et økonomisk eller et administrativt perspektiv.

Dette studie tager udgangspunkt i fem konkrete cases, og det er kvaliteten i disse fem enkelte cases,

der bliver afsættet for diskussionen. Jeg har, med afsæt i Dahler-Larsens argumentation, undladt at

forsøge på forhånd at definere hvad kvalitet er – som f.eks. opfyldelse af Fælles Mål. Når kvalitet

diskuteres i kapitel 23, gøres det på baggrund af systematic combining forskningsprocessen.

Afgørende for kvaliteten i denne sammenhæng er derfor både lærernes og elevernes opfattelse af

kvalitet samt tidligere studiers resultater. For læseren står anvendelsen og forståelsen af kvalitets-

begrebet forhåbentligt klart efter at have læst casebeskrivelserne og diskussionen.

Læring, praksis og kvalitet i idrætstimerne

 68

11. LÆRING
Læring som begreb har de sidste 15-20 år fyldt meget både i pædagogisk litteratur og i den offentlige

debat. Begrebet har i denne periode gennemgået en forvandling. Mange kommer givetvis til at

tænke på skole og uddannelse, når de tænker på læring, men begrebet læring, har siden starten af

1990’erne, fjernet sig fra et snævert fokus på undervisning og skole, hen imod et bredt og moderne

læringsbegreb, der handler om udvikling og forandring i mange andre sammenhænge også.

Det moderne brede læringsbegreb kan ses som et opgør med begrebet ’indlæring’, og resultaterne af

den klassiske indlæringspsykologi fra 1970’erne og 1980’erne (Illeris, 2000, p. 11). I 1970’ernes og

1980’ernes indlæringsbegreb ligger implicit den forståelse, at læring er noget, der sker for eleverne

som en direkte konsekvens af lærerens handlinger. Der er en lærende, og en der lærer fra sig. Det er

således lærerne, der overfører læring og viden til eleverne vha. instruktion og forklaringer. Den

pædagogiske forskning havde i denne periode ofte lærernes adfærd, rammerne eller læseplanen

som omdrejningspunkt. I perioden satte man i stor udstrækning lighedstegn mellem undervisning og

læring. Når der blev undervist, måtte der jo ske læring, og den pædagogiske udfordring bestod i at

finde den rigtige måde at undervise på. I dag ses læring som et meget bredere begreb, og

undervisning som blot én af mange måder at opnå læring på. Egentlig er der ikke tale om et nyt

læringsbegreb, men nærmere om en lang række bidrag, der samlet giver et sløret billede, og som

ikke entydigt peger på et enkelt nyt og eviggyldigt læringsbegreb. Der er mange forslag, som går i

forskellige retninger, men også tendenser der peger i samme retning. Illeris (2000) beskriver

udviklingen væk fra indlæringsbegrebet og hen imod det moderne syn på læring som værende

kendetegnet af følgende:

1. en øget forståelse af at det er den lærende der selv opbygger sine videns- og

forståelsesmønstre ud fra sine erfaringer,

2. en øget forståelse af at læring samtidig er en social betinget proces der foregår i

et samspil med andre, enten direkte eller gennem kommunikationsmedier,

3. en øget forståelse af at læringssituationen og den sammenhæng den indgår i har

betydning for læringens proces og resultat,

4. en øget forståelse af at læringen også præges af den lærendes personlige

indstilling til de impulser udefra der er læringens råmateriale,

5. en øget forståelse af betydningen af den lærendes bearbejdelse af impulser, f.eks.

i form af afvisning, fordrejning, sammenknytning med eksisterende forståelser,

eller videreudvikling af det nye og det gamle som helhed gennem refleksion,

6. i det hele taget en øget forståelse af at læring på én gang er en subjektiv proces

der præges af den lærendes forforståelser, forventninger, interesser og

perspektiver, og en samfundsmæssig proces der er afgørende for videreformidling

og udvikling af både færdigheder, viden, forståelsesmåder, tænke- og handle-

mønstre, bevidsthedsformer, holdninger og kultur og samliv i bredeste forstand

(Illeris, 2000, p. 10).

Tredje del – Teoriafsnit

 69

Pædagogisk litteratur og de pædagogiske uddannelser læner sig i dag ofte op ad dette konstruk-

tivistiske6 syn på læring. Man støder nu ofte på bog- og kursustitler med overskrifter som ”fra

undervisning til læring” eller ”eleverne i centrum”(Rasmussen, 2004, p. 278).

Læringsbegrebet har altså løbende ændret karakter de sidste 15-20 år, og der findes mange

forskellige definitioner af læring. I mange sammenhænge støder man på en smal forståelse af, hvad

læring er. F.eks. beskriver Andersen og Madsen, i en bog om undervisning og pædagogik, læring som

’den tænkning, der medfører erkendelse og ny forståelse. Læring foregår inde i hovedet på hver

enkelt elev…’(Rasmussen, 2004, p. 10). Sådanne smalle beskrivelse af læring indeholder mindst to

misforståelser omkring læring. For det første er det misvisende at beskrive læring som noget, der

sker for elever – man kan selvfølgelig også lære noget uden at være elev. Mere interessant i denne

sammenhæng er dog, at læring i ovennævnte eksempel beskrives som noget, der foregår inde i

hovedet og skaber erkendelse og forståelse. Men hvad så når børn (eller voksne) lærer at slå en

kolbøtte eller sparke til en bold? Det er rigtigt nok, at der sker nogle neurale adaptationer i hjernen,

når børn f.eks. lærer at sparke til en bold, men der sker også konkrete neurale adaptationer i

rygmarven, der gør at bevægelser bliver automatiseret. Er en adaptation, der ikke foregår i hovedet,

ikke læring? Er det ikke læring, når en elev i en idrætstime i 8. klasse automatiserer sine bevægelser,

og bliver bedre og bedre til at sparke til en fodbold? Hvis eleven bliver bedre til at sparke til

fodbolden uden at opnå erkendelse eller forståelse, men blot opnår evnen til at udføre færdigheden,

er der vel også tale om læring? Hvis læring i forbindelse med idræt skal give mening må det forstås

bredt og ikke som noget, der blot knytter sig til erkendelse og forståelse, kun forgår i hjernen og

udelukkende sker i de år af vores liv, hvor vi er elever. Jeg læner mig derfor op ad Illeris, der definerer

læring som ’enhver proces, der hos levende organismer fører til en varig kapacitetsændring, og som

ikke kun skyldes glemsel, biologisk modning eller aldring’ (Illeris, 2006). Illeris præsenterer altså et

meget bredt læringsbegreb, som dækker mange aspekter ud over undervisning. Et sådant bredt

læringsbegreb er nødvendigt, hvis det skal være meningsfuldt at tale om læring i idrætstimerne.

11.1 HVAD BESTÅR LÆRERPROCESSEN AF?

Illeris beskriver læring som bestående af to helt fundamentale processer: samspilsprocessen og

tilegnelsesprocessen, der begge skal være aktive, for at læring kan finde sted. Samspilsprocessen er

det samspil, der konstant er mellem individ og samfund eller individ og verden. Vi kan være mere

eller mindre opmærksomme på samspillet, men det foregår hele tiden, så længe vi er vågne (Illeris,

2006, p. 35). Tilegnelsesprocessen er individets personlige psykologiske bearbejdelse af den

information, der kommer ind via samspilsprocessen. Denne proces består ofte af at koble de

indkommende stimuli sammen med tidligere erfaringer (Illeris, 2006, p. 35). Tilegnelsesprocessen

indeholder både noget ”indhold”, som er det vi lærer, og ”drivkraft” som er den psykiske energi, der

skal til for at gennemføre en læringsproces. De forhold, der er bestemmende for samspilsprocessen,

er ofte af mellemmenneskelig eller social karakter, mens forhold, der er bestemmende for

tilegnelsesprocessen, derimod er af en biologisk karakter. De to processer forløber parallelt og

samtidig – dog ofte forskudt og kan illustreres som i figur 9 (Illeris, 2006, p. 35).

6
 Jeg forstår konstruktivisme som den opfattelse, at mennesker gennem læring og erkendelse selv konstruerer

deres forståelse af omverdenen (Illeris, 2006, p. 49).

Læring, praksis og kvalitet i idrætstimerne

 70

Figur 9. Samspil og tilegnelse er de to fundamentale processer i læring (Illeris, 2006, p. 35)

En af udfordringerne man står overfor, når man vil forstå, beskrive eller analysere læring, er at læring

kan undersøges og beskrives på forskellige niveauer. Jeg har, for at give et overblik over denne

udfordring, inddelt læringsteorierne i tre niveauer.

Niveau 1 er det niveau, hjerneforskere og neurologer bevæger sig på. F.eks. kan neurobiologiske

studier kaste lys over, hvordan børn i 3-4 års alderen udvikler theory of mind7. Neurobiologer har

identificeret klynger af neuroner, der har den dobbelte funktion, at de både aktiveres, når vi selv

udfører en bevægelse, og når andre udfører samme bevægelse. Disse neuroner kaldes spejlneuroner,

og er en mekanisme der gør, at hjernen kan integrere det andre gør, med det vi selv gør.

Spejlneuroner kan altså på neuralt niveau, forklare hvordan børn lærer at imitere deres forældre

(Schilab & Steffensen, 2007, p. 57).

Niveau 2 er det niveau, psykologer og pædagoger ofte bevæger sig på. Her er personen omdrejnings-

punktet, og spørgsmålet er hvordan personen omsætter sine sanseindtryk til læring. Lad os tage

udgangspunkt i samme eksempel som på niveau 1. Theory of mind er en teori, der er opstået på

baggrund af en psykologisk test – den såkaldte Sally-Anne-test. Et barn ser en voksen (A) lægge noget

slik i en æske for derefter at forlade lokalet. Barnet ser nu en anden voksen (B) erstatte slikket med

noget andet – f.eks. kridt. Herefter kommer voksen (A) tilbage i lokalet, og barnet skal svare på, hvad

barnet tror, at voksen (A) tror, der er i æsken. Et treårigt barn vil typisk svare kridt, mens et fireårigt

barn vil svare slik. Den treårige er ikke i stand til at sætte sig ind i, at voksen (A) ikke har set slikket

blive erstattet af kridt. Disse tests har psykologer anvendt til at udvikle teorier om, hvordan

mennesker udvikler evnen til at sætte sig i andres sted – altså lærer at være empatiske (Schilab &

Steffensen, 2007, p. 57).

7
 Theory of mind refererer til en persons evne til at forstå hensigten hos andre mennesker (Schilab &

Steffensen, 2007, p. 56)

Tredje del – Teoriafsnit

 71

Niveau 3 er det niveau, sociologer og antropologer bevæger sig på. Her er personers læring i sociale

sammenhænge i fokus. Det kan endda også være hele organisationer, der lærer (Hildebrandt, 2001).

Et eksempel på en læringsteori på dette niveau er Wengers teori om læring gennem deltagelse i

praksisfællesskaber – meget mere herom senere.

Alle disse tre niveauer af læring er væsentlige, nødvendige og har betydning for, hvordan vi forstår

læring. F.eks. ville vores viden om spejlneuroner ikke være meget værd, hvis ikke den kunne

omsættes til f.eks. at nuancerer vores forståelse af, hvordan børn udvikler konkrete færdigheder og

kompetencer som f.eks. theory of mind. Den viden vi opnår på niveau 1, bliver altså først rigtig

værdifuld, når den kobles med den viden, vi opnår på f.eks. niveau 2. Eksemplerne er et udtryk for,

hvor bredt et begreb læring er, og hvor vanskeligt (umuligt) det er at rumme hele begrebet i et og

samme studie. Derfor er det vigtigt, at man gør klart for sig selv og læserne, at man har rettet sin

opmærksomhed mod et bestemt niveau. Det svarer til, at en astronom kigger igennem en

stjernekikkert. Kigger han på månen, vil han sikkert kunne lære noget nyt og værdifuldt om månen,

men han vil være blind overfor de interessante ting, der er at lære om Neptun. Det behøver ikke

være fordi, at astronomen ikke er interesseret i Neptun, men han kan kun pege kikkerten i en retning

ad gangen. Når jeg senere vælger at beskæftige mig med Wengers læringsbegreb, er det ikke en

underkendelse af, at læring også forgår på mange andre niveauer, og at disse niveauer er vigtige og

interessante. Wengers teori tilbyder en måde at se på idrætstimerne, der kan bidrage til besvarelsen

af forskningsspørgsmålene i dette studie. Havde jeg stillet nogle andre forskningsspørgsmål, havde

jeg sikkert også taget nogle andre teoretiske briller på og anvendt en anden læringsteori.

Læringsteorier der bevæger sig på niveau 1 og 2, har primært at gøre med den vandrette akse i figur

9 (tilegnelsen), mens læringsteorier på niveau 3 primært beskæftiger sig med den del af læringen,

der repræsenteres af den lodrette akse i figur 9 (samspil). Wenger vil måske argumentere for, at hans

teori (som jeg opfatter som en teori på niveau 3) også befinder sig i toppen af figur 9, da teorien også

handler om identitetsdannelsesprocesser. Det er korrekt, at enkelte elementer af Wengers teori

hænger sammen med den vandrette akse, men teorien er dog en social teori om læring, og samlet

set beskæftiger den sig primært med Illeris’ lodrette akse.

11.2 LÆRING I IDRÆTSTIMERNE

Hvilken konsekvens har dette ’nye’ brede læringsbegreb for denne afhandling og for idrætsfaget?

Ville idrætslærere ikke være lige så godt stillet med 1970’erne indlæringsbegreb?

I alle skolens fag eksister der læringsmål på mange niveauer (socialt, kognitivt, psykisk), men de

praktisk musiske fag har den ekstra dimension, at her skal eleverne også lære kompetencer, der er

mere kropsligt forankrede. I yderste instans er alle vores kompetencer kropsligt forankrede (også de

kognitive), men der er dog noget mere krop involveret i at slå en kolbøtte end at lave et regnestykke i

hovedet. I idrætstimerne kan målet f.eks. være, at eleverne bliver aktiveret/trænet (øget sundhed)

og lærer nogle nye kropslige kompetencer (motoriske færdigheder), men det bør også (ifølge Fælles

Mål) være målsætningen, at eleverne opnår kundskaber og færdigheder på det kognitive og sociale

niveau. Eksempelvis er det en målsætning, at alle elever i 9. klasse lærer at ’mestre tekniske

færdigheder inden for løb, spring og kast’ (Undervisningsministeriet, 2009, p. 4) – altså kropslige

Læring, praksis og kvalitet i idrætstimerne

 72

kompetencer. Samtidig er målet, at eleverne lærer at ’reflektere over etik og moral i idræts-

aktiviteter’(Undervisningsministeriet, 2009, p. 4). Noget læring der foregår i idrætstimerne, er altså i

højere grad kropsligt forankret, end den læring der foregår i størstedelen af de boglige fag. Det er

derfor relevant at spørge, om de læringsteorier der anvendes i de boglige fag, også kan anvendes i en

idrætspædagogisk sammenhæng?

Illeris’ brede læringsbegreb er dækkende både for den læring, der finder sted under tilegnelsen af

kropslige kompetencer, og den læring der finder sted, når eleven opbygger viden om f.eks.

idrætshistorie. Illeris taler netop om, at enhver proces der fører til varig kapacitetsændring, kan

betragtes som læring. Læring er i Illeris forståelse altså ikke begrænset til processer, der er abstrakte

og foregår i hjernen (men det kan det selvfølgelig også sagtens være). Anvender man i stedet den

smalle indlæringsforståelse som tidligere beskrevet, hvor læring er noget der alene er knyttet til

erkendelse og ny forståelse, bliver det vanskeligt overhovedet at tale om læring i idrætstimerne. Der

er altså ikke problemer i at anvende det samme læringsbegreb i de boglige og de praktisk musiske

fag, så længe der er tale om en bred forståelse af læring. Dette studie bygger derfor på Illeris

læringsbegreb.

11.3 BEGREBET ’KROPSLIG LÆRING’

I de to ovenstående afsnit er der argumenteret for brugen af begrebet læring. I dette afsnit uddybes

brugen af begrebet kropslig læring. Begrebet kropslig læring er de seneste par år dukket op i diverse

artikel-, kursus- og konferencetitler8. Begrebet anvendes også i denne afhandling, og det er

nødvendigt med en præcisering af måden det anvendes på.

11.3.1 HVAD KAN BEGREBET ’KROPSLIG LÆRING’ IKKE BRUGES TIL?
Det er mit indtryk, at begrebet kropslig læring ofte bruges som et begreb, der skal understrege at

opgaven, bogen eller kurset handler om, hvordan man lærer at bevæge sig. F.eks. i en artikel om

coaching, hvor der skal understreges, at det er coaching af mennesker, der ønsker at lærer at bevæge

sig: ”… men denne artikel vil i særlig grad fokusere på coaching i forhold til de kropslige

læringsprocesser” (Stelter, 2002, p. 143). Der ligger implicit i denne formulering en forståelse af, at

nogle lærerprocesser er kropslige (nemlig dem som artiklen har fokus på), og andre ikke er det.

Hvilke processer ville der være tale om, hvis der i stedet stod’… men denne artikel vil i særlig grad

fokuserer på coaching i forhold til de ikke-kropslige læringsprocesser’? Det er vel svært at forestille sig

lærerprocesser, hvor kroppen ikke er involveret, idet kroppen rettelig er hele det menneskelige

legeme inklusiv hjernen.

Man kan, med rette, argumentere for, at det slet ikke er meningsfyldt at tale om kropslig læring eller

kropslige lærerprocesser, fordi kroppen altid er i spil, når man lærer. Når et barn lærer at slå en

kolbøtte, er det ikke blot igennem kroppen eller med kroppen – det er kroppen der lærer. På trods af

8 F.eks. tilbyder Sønderborg Kommune efteruddannelse på dagtilbudsområdet med titlen: ”Motorisk udvikling
og kropslig læring”. Danske Fysioterapeuter udbyder et kursus der hedder ”Kropslig læring og sansemotorisk
handicapforståelse”.

Tredje del – Teoriafsnit

 73

dette bliver læring i mange sammenhænge ofte beskrevet som et primært psykologisk fænomen.

Illeris skriver:

Når læringen studeres som et psykologisk fænomen, kommer kroppen let til at

fremstå som et slags hylster, der kun inddrages, hvis det der skal læres, er af hel

eller delvis kropslig karakter.. […] Men faktisk forholder det sig nærmest omvendt:

læring er som andre psykiske processer noget, der udgår fra kroppen… (Illeris,

2006, p. 21)

Skal man forstå hvordan læring finder sted, må man ophæve ideen om, at krop og psyke er adskilt.

Læring er primært knyttet til hjernen og centralnervesystemet – begge dele er som bekendt

væsentlige dele af kroppen. Årsagen til den misforståede opdeling af krop og sind kan spores helt

tilbage til Descartes (1569-1660), der udtalte: ”Jeg tænker, altså er jeg til” – underforstået, at det er

hjernen og dens evne til at tænke, der gør ham til den han er, og kroppen blot er et hylster, der

bærer rundt på hjernen. Denne dualisme har siden præget den vestlige tankegang - med uheldige

følger for vores forståelse af, hvordan vi lærer (Illeris, 2006, p. 21). Heldigvis har, i første omgang

Darwin (1809-1882), og derefter at hav af biologer, psykologer og hjerneforskere siden fået nedbrudt

barrieren mellem krop og sjæl, og der er i dag en bred enighed om, at det er kroppen, der lærer. At

tænke: ’jeg er en krop’ frem for: ’jeg har en krop’ gør det lettere at forstå, hvordan vi lærer. Denne

nye forståelse af sammenhængen mellem krop og læring understreges også af Solms og Turnbull:

’Set i et neurologisk perspektiv er alle tilværelsens hændelser i sidste ende formidlet (registreret og

oversat) af kropslige hændelser’ (Solms & Turnbull, 2004, p. 222).

Faren ved at indfører et begreb som kropslig læring er, at det kan misforstås som et begreb, der står

overfor begrebet læring. Det kan fører til den misforståelse, at læring er, når man lærer med hjernen,

og kropslig læring er, når man lærer med kroppen. En misforståelse der er forståelig nok – kropslige

læring som begreb antyder jo, at der er noget læring, der ikke er kropslig, men læring uden krop er,

som skrevet tidligere, ikke muligt. Anvendes begrebet kropslig læring som en måde at beskrive,

hvordan vi lærer, er det meningsløst. I bedste fald er begrebet, brugt som modsætning til læring,

harmløst og ligegyldigt, men mere sandsynligt vil det bidrage til flere misforståelser omkring

kroppens betydning for læring. Skal begrebet kropslig læring give mening, må det altså bruges til

noget andet end at udtrykke, hvordan vi lærer noget.

11.3.2 HVAD KAN BEGREBET ’KROPSLIG LÆRING’ BRUGES TIL?
Begrebet kropslig læring kan bidrage til øget forståelse af – eller bedre muligheder for – analyse af

læringssituationer, der vedrører bevægelsesmæssige færdigheder. For eksempel er målene for

folkeskolens idrætsundervisning delt op i tre kategorier: Kroppen og den muligheder (eks: at aflevere

og modtage med forskellige boldtyper), idrættens værdier (eks: indgå i forpligtende fællesskaber i

forbindelse med idrætsudøvelse) og idrættens kultur (eks: forholde sig til idrættens internationale

dimension). Her er det relevant at tale om, at nogle læringsmål, som f.eks. at eleverne skal lære at

kaste en bold, falder ind under kategorien af læringsmål, man kan kalde kropslig læring. Andre mål,

som f.eks. at forholde sig til idrættens internationale dimension, vil falde i en anden kategori af

læringsmål. For en fysioterapeut der ønsker at en patient lærer at løfte på en bestemt måde, og

Læring, praksis og kvalitet i idrætstimerne

 74

samtidig lærer noget om, hvordan ryggen fungerer, kan det give mening at tale om, at der er

læringsmål på forskellige niveauer. Et af de niveauer er kropslig læring.

Kropslig læring som begreb fungerer altså fint som en kategori af læringsmål, men det er meningsløst

som et begreb, der siger noget om, hvordan vi lærer noget.

Min definition på kropslig læring er:

En kategori for læringsmål der omhandler bevægelse og kompetencer, der er

knyttet til bevægelse i modsætning til læringsmål, der f.eks. kunne ligge i det

kognitive eller sociale domæne.

Tredje del – Teoriafsnit

 75

12. PRAKSIS
I kapitel 12 præsenteres og diskuteres Wengers teori om praksisfællesskaber og herunder begrebet

’praksis’.

12.1 WENGERS TEORIER

Det er især to af Wengers bøger, som har haft betydning for dansk pædagogisk tækning og praksis. I

den første, fra 1991, præsenterede Wenger sammen Jean Lave ideen om situeret læring i bogen af

samme navn (Lave & Wenger, 1991). I 1998 kom bogen Praksisfællesskaber (Wenger, 1998). De to

teorier (situeret læring / praksisfællesskaber) bruges ofte synonymt og blandes sammen, som om de

var en samlet teori, hvilket er uheldigt. Der er grundlæggende forskelle på de to tekster, hvilket ikke

altid anerkendes af de der bruger Wengers teorier. Det er derfor vigtigt for mig at starte med at skille

de to tekster ad. De to teorier der er beskrevet i hver sin bog, vil jeg fremover benævne som enten

situeret læring eller læring gennem deltagelse i praksisfællesskaber (LGDIPF). Helt præcist burde den

sidstnævnte teori kaldes for læring gennem deltagelse eller ikke-deltagelse i praksisfællesskaber,

men efter gennemgangen af teorien er det forhåbentligt indlysende, at deltagelsesbegrebet også

rummer muligheden for ikke-deltagelse. Vores identitet skabes i lige så høj grad af de ting, vi ikke

gør, som de ting vi gør, og i Wengers terminologi er ikke-deltagelse også en form for deltagelse.

Denne pointe gælder også for alle andre steder afhandlingen, der handler om deltagelse, men vil ikke

blive gentaget hver eneste gang.

Begge Wengers læringsteorier gør op med 70’ernes indlæringsbegreb, og er konstruktivistiske i deres

grundsyn, i og med at ideen om at overføre læring fra læreren til den lærende gennem undervisning

afvises. Teorien om Situeret læring9 trækker på teoretikere som Vygotsky, Dewey og Piaget

(Rovegno, 2006, p. 262), men som en samlet egentlig teori bruges Lave og Wenger (1991) ofte, med

rette, som reference (f.eks. Illeris, 2006; Ramussen, 2004; Rønholt & Peitersen, 2005; Stelter, 2002;

Kirk & Macdonald, 1998). Lave og Wenger (1991) argumenterer for, at læring er situeret i en social og

kulturel kontekst, og at det ikke er meningsfuldt at adskille konteksten og den lærende (Lave &

Wenger, 1991). Der stilles spørgsmålstegn ved, om det overhovedet er muligt at lære noget

værdifuldt i skolen, da sammenhængen til verden udenfor, ifølge Lave og Wenger, er nærmest

ikkeeksisterende. Lave og Wenger tegner et billede af et skolesystem, der er så langt fra praksis, at

der ikke kan foregå meget læring af værdi i en sådan institutionel kontekst. Læring opstår, ifølge Lave

og Wenger, gennem legitim perifer deltagelse i praksisfællesskaber – altså ved øget deltagelse i en

social praksis. Nyankommende til fællesskabet bliver fuldgyldige deltagere i praksisfællesskabets

sociokulturelle praksis i takt med, de lærer fællesskabets normer – og deri består læringen. Situeret

læring er et opgør med teorier om læring, hvor praksis indordnes under lærerprocesser. I stedet

opfattes læring som en integreret del af praksis:

9 Situeret læring bruges ofte synonymt med mesterlære. Lave og Wenger (1991) skriver i forordet til bogen om
situeret læring, at bogen er skrevet fordi der herskede forvirring omkring mesterlæreprincippet. Situeret læring
er altså, ifølge Lave og Wenger, en nuancering af begrebet mesterlære (Lave & Wenger, 1991, p. 35)

Læring, praksis og kvalitet i idrætstimerne

 76

Efter vores opfattelse er læring ikke blot situeret i praksis – som om der var tale

om en eller anden uafhængig reificerbar proces, som blot tilfældigvis var placeret

et eller andet sted; læring er en integreret del af den generative sociale praksis i

den levende verden. […] Legitim perifer deltagelse foreslås som et begreb til

beskrivelse af deltagelse i social praksis med læring som en integreret bestanddel.

(Lave & Wenger, 1991, p. 35)

Ideen om LGDIPF blev altså introduceret i 1991 som en del af teorien om situeret læring. Teorien om

situeret læring blev efter udgivelsen kritiseret for bl.a. slet ikke at være en teori om læring, men en

teori om socialisering. På trods af kritik for uklare begreber, skiftende brug af læringsbegrebet, uklar

brug af de teorier der blev anvendt, et bevidst karikeret billede af skolen som modpol til

mesterlæren10 (Munk, 2002) er teorien om situeret læring op igennem 00’erne blevet meget

populær.

I 1998 udfoldede Wenger teorien om læring gennem deltagelse i praksisfællesskaber. Det der i 1991

var en mindre del af teorien om situeret læring, præsenteres i 1998 som en teori, der kan stå alene,

og som imødekommer nogle af de kritikpunkter, der var knyttet til teorien om situeret læring. At

ideen om praksisfællesskaber allerede indgik i bogen fra 1991, men først rigtig udfoldes i 1998, har

givet anledning til forvirring. Ofte er det udgivelsen fra 1991 der refereres til, når teorien om

praksisfællesskaber bruges, på trods af at teorien først rigtigt udfoldes i 1998 (eksempelvis: Kirk,

2004; Kirk & Macdonald, 1998; Stelter, 1999; Stelter, 2002)11

10 Munk (2002) peger på flere problemer med teorien:

1. Begrebet legitim perifer er ikke ’et entydigt begreb, men sammensat af betegnelser, der ikke klart

defineres, og som ikke udgør nogen logisk sammenhæng’ (Munk, 2002, p. 47).

2. Teorien præciserer ikke hvordan ’læringen tænkes at bevæge sig fra at være perifer til at være

fuld deltager i praksisfællesskabet’ (Munk, 2002, p. 47). Der er altså ikke noget bud på hvordan

læring finder sted.

3. Lave nævner Vygotskys teori om nærmeste udviklingszone som en byggesten teorien om legitim

perifer deltagelse bygger på. Alligevel beskriver Lave læring som ’en videnstransmission, som er i

direkte modstrid med Vygotskys teori’ (Munk, 2002, p. 54). Dette er ifølge Munk (2002) et

eksempel på at Lave flere gang i sit forfatterskab skifter mening om væsentlige begreber, som

f.eks. læringsbegrebet uden at begrunde det.

4. Lave anvender et karikeret billede af skolen. Ved at beskrive skolen som at sted hvor der foregår

instruktion og ikke meget læring sættes mesterlæren op som det eneste andet alternativ. ’Ved at

opstille skolen og mesterlæren i et sort-hvidt-forhold som hinandens modsætninger og eneste

alternativer søger Lave gennem nedgøring af skolen at fremhæve mesterlæren’ (Munk, 2002, p.

60).

5. Man kan diskutere om mesterlærer overhovedet er en teori om læring. Ifølge Rasmussen (1999)

er mesterlæren en ide om socialisering og ikke læring og at Lave fejlagtigt ikke skelner imellem de

to begreber.

11
 Dog skal det siges til Kirk og Macdonalds forsvar, at Wengers tekst fra 1998 udkom stort set samtidig med

deres anvendelse af 1991 teksten som reference til arbejdet med praksisfællesskaber.

Tredje del – Teoriafsnit

 77

Jeg ser de to teorier (situeret læring / LGDIPF) som to forskellige ideer, og anvender dem ikke

synonymt. Ikke alene er der væsentlige forskelle på de to teorier, men der er også en afgørende

forskel på, hvordan Wenger i 1998 forholder sig til læring i en uddannelsessammenhæng, og den

måde hvorpå Lave og Wenger beskriver læring i uddannelsessystemet i 1991. I 1991 karikeres idéen

om undervisning som en vej til læring i en sådan grad, at teksten fremstår mindre troværdig. Wenger

er i 1998 mere afbalanceret i hans syn på undervisning, og beskriver sin teori som et analyseværktøj,

der kan bidrage til at forså læring, men han underkender ikke undervisning som en mulig vej til at

opnå læring (Wenger, 1998, p. 263). Wenger erkender også i 1998, at al læring ikke nødvendigvis

foregår sammen med andre, men at det er muligt at lære, selvom man er alene (Wenger, 1998, p.

226). En tredje væsentlig forskel på de to tekster er, at Lave og Wenger i 1991 skriver, at situeret

læring udelukkende er at analyse værktøj og ’… is not itself an educational form, much less a

pedagogical strategy or a teaching technique’ (Lave & Wenger, 1991, p. 41), (hvilket dog ikke

efterfølgende har afholdt folk fra at bruge teksten som afsæt for anbefalinger om pædagogisk

praksis). I kontrast til dette kommer Wenger selv i 1998 med bud på, hvordan teorien om

praksisfællesskaber kan anvendes, i hvad han kalder læringsarkitektur (Wenger, 1998, p. 232).

Wengers tekst fra 1998 kan altså både anvendes (som den gør i dette projekt) som analyseværktøj,

og som værktøj til at planlægge læring ud fra (i modsætning til Situeret læring fra 1991).

12.1.1 ANDRES BRUG AF WENGERS TEORIER I IDRÆTSPÆDAGOGISKE SAMMENHÆNGE
Som tidligere nævnt var den idrætspædagogiske forskning op igennem 80’erne præget af fokus på

læreradfærd. Især var fokus på, hvordan lærerne skal instruere for at få det bedste resultat – ofte

målt ved elevernes ALT-PE. Denne forskning tog sit afsæt i tidens syn på læring – eller indlæring.

Nemlig, at det var lærerne, der var ansvarlig for – og årsag til – elevernes læring. Siden slutningen af

80’erne er skrevet mange artikler (engelske, australske og amerikanske) om idrætsfagets såkaldte

krise. Krisen består af ugidelige elever, lav status, manglende deltagelse, manglende motivation og

overvægtige og usunde elever. Ofte fremhæves det problematiske i at fokusere på undervisning og

ikke på læring i idrætstimerne som den væsentligste årsag til krisen (Kirk, 1996; Siedentop, 1987). I

takt med at læringssynet har ændret sig, har også den idrætspædagogiske forskning ændret fokus.

Kirk og Macdonald (1998) anvender situeret læring i et opgør med den idrætspædagogiske forskning

og praksis fra 80’erne (Kirk & Macdonald, 1998), og bruger teorien som et eksempel på en

konstruktivistisk læringsteori, der ifølge Kirk og Macdonald, kan anvendes i idrætstimerne. Kirk og

Macdonald (1998) foreslår situeret læring som en læringsteori, der kan anvendes som udgangspunkt

for idrætspædagogisk praksis og argumenterer for, at et socialkonstruktivistisk syn på læring vil

afføde et nyt fokus fra idrætslærernes side – et mere anvendeligt fokus for den moderne idrætslærer

og de udfordringer han står overfor, som f.eks. inaktive og umotiverede elever.

Praksisfællesskaberne giver, ifølge Lave og Wenger (1991), den lærende muligheden for at skabe

mening, og Kirk og Macdonald (1998) argumenterer for, at de problemer idrætsfaget befinder sig i, i

høj grad skyldes manglende evner til at skabe praksisfællesskaber, der tilbyder eleverne et

meningsfyld indhold. Det skaber afstandtagen til faget og manglende læring (Kirk & Macdonald,

1998, p. 382). Idrætstimerne kan ifølge Kirk og Macdonald (1998) skabe meningsfulde

praksisfællesskaber, der giver eleverne mulighed for autentisk oplevelser. Eleverne opnår ny viden og

nye færdigheder gennem deltagelse i disse meningsfulde praksisfællesskaber.

Læring, praksis og kvalitet i idrætstimerne

 78

Kirk og Macdonald forslår altså situeret læring som et muligt teoretisk afsæt for pædagogisk praksis.

De afslutter deres artikel med at opfordre andre til at bidrage med erfaringer i brugen af

socialkonstruktivisme i idrætstimerne. Efter Kirk og Macdonald (1998) publicerede deres artikel, er

gennemført adskillige andre studier, der anvender og anbefaler en konstruktivistisk tilgang til

idrætstimerne (Griffin, Brooker, & Patton, 2005; Kirk & MacPhail, 2002; Light, 2008; Rink, 2001;

Rovegno, 2006; Rønholt, 2002). Der er forskelle på, hvordan disse studier beskriver, hvad et

konstruktivistisk syn på læring er, men de grundlæggende ideer er de samme som i Kirk og

Macdonalds studie. Fælles for artiklerne er, at de alle mener, at idrætsundervisning bør være baseret

på et konstruktivistisk syn på læring. Et konstruktivistisk syn på læring er, ifølge Kirk og Macdonald

(1998), karakteriseret ved:

1. At læring er en aktiv proces hvor den lærende søger information for at løse en

opgave.

2. At læring er situeret i en social og kulturel kontekst.

3. At måden man lærer på ændrer sig med tiden pga. vækst, modning og erfaring.

4. At læring er multidimensional forstået på den måde at man lærer mere end en

ting af gangen.

5. En forståelse af at forskellige mennesker lærer på forskellige måder (Kirk &

Macdonald, 1998, p. 376).

Der er udgivet en række artikler, som specifikt anvender Wengers idé om læring gennem deltagelse i

praksisfællesskaber i en idrætsmæssig sammenhæng. De fleste udgivelser handler om uddannelsen

af idrætslærer. Disse studier placerer idrætslærerne og lærerstuderende som medlemmer af et

praksisfællesskab, og anvender dette som et afsæt for en analyse af, hvordan LGDIPF kan bidrage til

udannelsen af idrætslærere (Armour, 2010; Nash, 2009; O'Sullivan, 2007a; Sirna, Tinning, & Rossi,

2008).

Ud over studierne der har kigget på læreruddannelsen, har to artikler specifikt anvendt ideen om

praksisfællesskaber i idrætstimerne. Helle Rønholt (2002) anvender Wengers som teoretisk ramme i

en diskursanalyse af idrætstimerne, der peger på, hvordan den gældende diskurs giver forskellige

læringsudbytter for hhv. drenge og piger (Rønholt, 2002). Atencio (2011) definerer idrætstimerne

som et praksisfællesskabet, og viser hvordan medlemmerne af dette praksisfællesskab konstruerer

deres kønsidentitet gennem deltagelse deri (Atencio & Koca, 2011).

12.2 LÆRING GENNEM DELTAGELSE I PRAKSISFÆLLESSKABER (LGDIPF)

LGDIPF er en socialkonstruktivistisk læringsteori, som bygger på antagelsen om, at læring er et

fundamentalt socialt fænomen:

… learning is, in its essence, a fundamentally social phenomenon, reflecting our

own deeply social nature as human beings capable of knowing (Wenger, 1998, p.

3).

Tredje del – Teoriafsnit

 79

Figur 10 udgør komponenterne i LGDIPF. Særligt praksis-delen af Wengers teori er relevant for denne

afhandling, og vil derfor blive uddybet i det følgende. Desuden beskrives en del af teorien

omhandlende fællesskabet, da dette kan hjælpe med at afgøre, om teorien i det hele taget er

anvendelig som teoretisk ramme for nærværende afhandling.

Figur 10. Komponenterne i Wengers teori om læring gennem deltagelse i praksisfællesskaber

(Wenger, 1998, p. 5).

12.3 PRAKSIS

Praksis er i Wengers terminologi den mening, vi tillægger alt det, vi gør (eller ikke gør), tænker (eller

ikke tænker), føler (eller ikke føler) og siger (eller ikke siger) både implicit og eksplicit (Wenger, 1998,

p. 51). Wenger forklarer sammenhængen som et maleri, der består af forskellige farver maling og et

lærred, hvilket ikke i sig selv er interessant. Det er kunstnerens mening med maleriet, der er

interessant. På samme måde med praksis. Det er meningen med vores handlinger og tanker, der

udgør vores praksis – ikke handlingerne og tankerne i sig selv.

Ifølge Wenger er praksis:

It [praksis] is doing in a historical and social context that gives structure and

meaning to what we do (Wenger, 1998, p. 47).

Det grundlæggende i Wengers beskrivelse af praksis er, at mening opstår gennem en proces, Wenger

kalder meningsforhandling, som består af to konstituerende processer: deltagelse og tingsliggørelse.

Igennem deltagelse og tingsliggørelse opnår vi mening i vores oplevelser, der på den måde får

karakter af at være en praksis (Wenger, 1998, p. 52). Disse tre begreber meningsforhandling,

deltagelse og tingsliggørelse kræver en uddybning.

Læring, praksis og kvalitet i idrætstimerne

 80

12.3.1 MENINGSFORHANDLING
Igennem konstante meningsforhandlinger med omverdenen skaber vi nye meninger i de mønstre, vi

ellers kender så godt. Vi møder de samme kollegaer, elever, konkurrenter eller venner dag efter dag,

og alligevel bliver vi ved med at tale med dem. Måske hører jeg en ny historie, måske er jeg i et andet

humør, måske tolker vi en gammel historie på en ny måde, og på den måde bliver hver dag, på trods

af mange lighedspunkter, en helt ny situation. De fælles meningshistorier vi har, med dem vi kender,

bliver konstant genforhandlet gennem vores handlinger, diskussioner, skænderier og forhold. Vi

tillægger måske en ny mening til en gammel historie efter at have deltaget i meningsforhandlinger

med andre medlemmer af fællesskabet. Vores praksis er altså ændret – da meningen er ændret.

Meningsforhandling er den proces hvorigennem: ’we experince the world and our engagement in it

as meaningful’ (Wenger, 1998, p. 53). Det er altså igennem forhandlingen af mening, at vores liv og

gerninger får mening. Disse forhandlinger foregår konstant med de andre medlemmer af de

fællesskaber, vi er en del af.

Mening er hverken præeksisterende i verden, eller noget der opstår fra ingenting, men den opstår

gennem forhandlingen. Vi kan ikke bære meningen inde i os, eller finde den i verden uden omkring

os– den findes i den forhandling, der foregår mellem os og verdenen (Wenger, 1998, p. 54). Det

betyder, at vi for at have et meningsfuldt liv, skal være i stand til at forhandle mening – uden

forhandling, ingen mening. For at få et meningsfyldt liv skal man altså være modstandsdygtig overfor

andres meninger, men samtidig kunne lade sig påvirke. Man skal kunne påvirke ens omverden, som

både skal være modstandsdygtig og mulig at påvirke. Er man ikke i stand til både at påvirke og

modstå udefra kommende meninger og samtidig være åben overfor andres meninger, er det ikke

muligt at forhandle mening – og dermed ikke muligt at opnå et meningsfuldt liv. Mening bliver i

denne forståelsesramme noget, der er i konstant forhandling med omverden og aldrig er 100 %

statisk.

Meningsforhandlingen finder sted i spændingsfeltet mellem deltagelse og tingsliggørelse.

12.3.2 DELTAGELSE
Wengers anvendelse af deltagelse ligger inden for almindelig dansk sprogbrug:

‘Participation refers to a process of taking part and also to the relations with

others that reflects this process’ (Wenger, 1998, p. 55).

Deltagelse beskriver altså det at deltage aktivt i sociale fællesskaber, og består af en proces, der

kombinerer bl.a. handling, samtale, tænkning, følelse og tilhørsforhold (Wenger, 1998, p. 55).

12.3.3 TINGSLIGGØRELSE
Tingsliggørelse er at behandle en abstraktion som om den virkelig eksisterede eller som et konkret

materielt objekt (Wenger, 1998, p. 58). Ved at give vores tanker, idéer og følelser navne gør vi det

muligt at omtale dem og forholde os til dem. Når vi tingsliggør noget, er vi med til at fokusere

meningsforhandlingen på den idé eller følelse, der er tingsliggjort. Tingsliggørelse gør det på den

Tredje del – Teoriafsnit

 81

måde muligt for os at billedliggøre og diskutere vigtige følelser, idéer, processer og tanker. Men

samtidig ligger der også en fare i at tingsliggøre en idé eller en tanke. Der er risiko for, at

meningsforhandlingen bliver overfladisk eller misforstået, fordi der ikke meningsforhandles om de

egentlige idéer og tanker, men om tingsliggørelsen af dem. Et eksempel på tingsliggørelse er

demokrati. Demokrati er ikke et fysisk objekt, men alligevel taler vi ofte om det som sådan. F.eks. kan

vi sige, at demokratiet led et knæk.

Figur 11. Meningsforhandlingen sker i spændingsfeltet mellem deltagelse og tingsliggørelse

(Wenger, 1998, p. 63).

Deltagelse og tingsliggørelse både forudsætter og muliggør den andens eksistens, de kan ikke

erstatte hinanden, og det giver ikke mening at betragte den ene uden også at betragte den anden

(Wenger, 1998, p. 63). De to begreber skal ses som en dualitet og ikke som modsætninger i hver sin

ende af et kontinuum12. I meningsforhandlinger væves de to begreber sammen, og det kan være

vanskeligt at skelne dem fra hinanden. Begge fænomener er altid til stede, når en menings-

forhandling finder sted.

Meningsforhandling kan både have karakter af en ganske direkte forhandling. F.eks. elever der siger

til læreren, at de ønsker at lave en anden aktivitet end den planlagte. Men som regel er menings-

forhandlingen noget, der foregår indirekte gennem de to processer: deltagelse og tingsliggørelse.

12

 De to begreber skal altså ikke forstås som modsætninger på samme måde som f.eks. eksplicit/implicit eller
formel/uformel.

Læring, praksis og kvalitet i idrætstimerne

 82

12.4 OPSUMMERING PÅ PRAKSISBEGREBET

Praksis er den mening, vi lægger i vores handlinger og tanker. Meningen opstår i en

meningsforhandling, der udgøres af deltagelse og tingsliggørelse. Deltagelsen og tingsliggørelsen er

kilden til, at vi kan oparbejde en praksis.

Figur 12. Praksis skabes gennem meningsforhandling, som består af de to processer

 deltagelse og tingsliggørelse (Wenger, 1998).

Ifølge Wenger er det muligt at undersøge praksis ved at undersøge, hvordan der deltages og

tingsliggøres.

Følgende eksempel kan illustrere deltagelse og tingsliggørelse. En gruppe håndboldspillere er samlet i

idrætshallen, og øver sig på en bestemt angrebsopstilling, de kalder for B-52. Hvis jeg ønsker at

deltage i deres praksis, at meningsforhandle med de andre, at indtræde i deres praksisfællesskab, må

jeg både vide, hvad B-52 er og være i stand til at deltage i spillet. Måske har jeg læst en masse bøger

om håndbold, og ved alt hvad der er værd at vide om, hvordan de forstår B-52, men deltager jeg ikke

i spillet, vil jeg ikke blive en del af praksis. På den anden side kan jeg også deltage i spillet, men har

jeg ikke forståelse for, hvad B-52 er, vil jeg blot stå i vejen for de andre, og jeg vil heller ikke i den

situation blive en del af praksisfællesskabet. Hvis jeg allerede forstår hvad B-52 er, og får lov at

deltage i spillet, kan jeg gå ind og meningsforhandle med de andre. Måske deltager jeg på en lidt

anden måde, eller min forståelse af B-52 er lidt anderledes end de andres, og efter at have spillet lidt

vil min egen deltagelse og forståelse have ændret sig, og jeg vil sikkert også have påvirket

fællesskabet således, at de andre medlemmer har en lidt anderledes deltagelse og opfattelse af

angrebsopstillingen B-52. På denne måde er vi i konstant meningsforhandling med fællesskabets

andre deltagere.

12.5 FÆLLESSKAB

Den anden komponent af LGDIPF, jeg vil præsentere, er fællesskab (community). Menings-

forhandlingen er som tidligere nævnt det niveau, hvorpå praksisbegrebet skal forstås (Wenger, 1998,

p. 72). Men skal begrebet praksisfællesskab give mening, må praksisbegrebet kobles til fællesskab.

Det store spørgsmål i denne afklaring er, om en idrætsklasse overhovedet kan karakteriseres som et

fællesskab i Wengers terminologi. Dette er selvsagt nødvendigt for, at Wengers teori er anvendelig i

denne sammenhæng.

Wenger kobler praksis og fællesskab ved at beskrive tre dimensioner af den relation, hvorigennem

praksis skaber sammenhængen i et fællesskab (Wenger, 1998, p. 72). Disse tre relationer skal være til

Tredje del – Teoriafsnit

 83

stede for at praksis bidrager til at skabe et fællesskab. Det er ikke afgørende, at de tre dimensioner er

ekspliciteret. Ofte kan fællesskabet være meget reelt, uden at fællesskabets medlemmer har

tingsliggjort f.eks. deres fælles engagement.

Figur 13. De tre dimensioner, hvorigennem praksis er kilden til fællesskab (Wenger, 1998, p. 73).

Gensidigt engagement er det første kendetegn ved praksis som kilden til sammenhængen i et

fællesskab (Wenger, 1998, p. 73). En gruppe af mennesker er ikke automatisk et fællesskab – det der

definerer fællesskabet, er gensidigt engagement (Wenger, 1998, p. 73). Der er altså ikke tale om et

praksisfællesskab, blot fordi nogle mennesker er samlet i en gruppe, som f.eks. når folk står i kø hos

bageren. Gensidigt engagement er bl.a. at gøre ting sammen, social kompleksitet og opretholdelse af

fællesskabet. Gensidigt engagement er, når nogen er engagerede i aktiviteter sammen med andre,

og hvor de forhandler mening sammen med andre (Wenger, 1998, p. 73).

Fælles virksomhed er det andet kendetegn ved praksis som kilde til fællesskabssammenhæng

(Wenger, 1998, p. 77). Wenger fremhæver tre punkter vedrørende den virksomhed, der holder et

praksisfællesskab sammen. Den er resultatet af en kollektiv meningsforhandling, det er deltagerne

selv, der definere den fælles virksomhed samt at fællesskabet føler et fælles ansvar for praksis

(Wenger, 1998, p. 77).

Karakteren af den fælles virksomhed er et resultat både af de rammer, betingelser og ressourcer,

hvori praksis forgår, men også hvordan den fælles virksomhed forhandles på plads inden for de givne

rammer. Det er altså i sidste ende deltagerne i fællesskabet, der forhandler virksomheden på plads.

Det betyder ikke, at en fælles virksomhed ikke kan påvirkes, manipuleres, narres, tvinges, støttes,

inspireres eller frigøres, men at de ydre rammer kun kan have en indirekte effekt på virksomheden,

da den i sidste instans forhandles på plads af deltagerne.

Læring, praksis og kvalitet i idrætstimerne

 84

Udviklingen af et fælles repertoire er den tredje og sidste kilde til sammenhæng i fællesskabet. Med

repertoire mener Wenger, de rutiner, ord, værktøjer, historier og måder at gøre ting på som

fællesskabet har produceret. Det fælles repertoire er den diskurs, der er gældende i fællesskabet –

den måde hvorpå fællesskabet medlemmer skaber meningsfulde udsagn om verden (Wenger, 1998,

p. 83).

12.5.1 HVAD ER ET PRAKSISFÆLLESSKAB?
Kan alle sociale konfigurationer være et praksisfællesskab? Hvad med en gruppe kollegaer, en klasse,

tilskuerne til en fodboldkamp, menneskerne i en kø i supermarkedet eller alle dem der læser Harry

Potter? At beskrive alle sociale konfigurationer som et praksisfællesskab gør begrebet meningsløst,

men pålægges begrebet en stram restriktiv definition, gøres begrebet mindre brugbart. Wengers

indgangsvinkel er at undersøge, på hvilket niveau det giver mening at betragte en social

konfiguration som et praksisfællesskab (Wenger, 1998, p. 122). Det er altså op til en selv at finde det

analyseniveau, der er meningsfuldt i en given situation. Et praksisfællesskab behøver ikke at være

tingsliggjort, og man kan sagtens være en del af et praksisfællesskab uden at vide det. Wenger

opsummerer karakteristika ved et praksisfællesskab således:

1. sustained mutual relationships – harmonious or conflictual

2. shared ways of engaging in doing things together

3. the rapid flow of information and propagation of innovation

4. absence of introductory preambles, as if conversations and interactions were

merely the continuation of an ongoing process

5. very quick setup of a problem to be discussed

6. substantial overlap in participants’ description of who belongs

7. knowing what others know, what they can do, and how they can contribute to an

enterprise

8. mutually defining identities

9. the ability to assess the appropriateness of actions and products

10. specific tools, representations, and other artifacts

11. local lore, shared stories, inside jokes, knowing laughter

12. jargon and shortcuts to communication as well as the ease of producing new ones

13. certain styles recognized as displaying membership

14. a shared discourse reflecting a certain perspective on the world (Wenger, 1998, p.

125)

En vigtig pointe omkring praksisfællesskaber er, at de ikke nødvendigvis er harmoniske og

karakteriseret ved samarbejde. Man kan godt dele et praksisfællesskab, selvom man har

modstridende interesser (Wenger, 1998, p. 77). Praksisfællesskaber kan både være en styrke og en

svaghed.

På baggrund af ovenstående beskrivelse af hvad et praksisfællesskab er, og hvordan praksis skaber

sammenhæng i fællesskabet, vurderer jeg, på linje med Kirk og Macdonald (1998, p. 381), Kirk og

Kinchin (2003, p. 225) samt Rønholt (2002, p. 28), at en idrætsklasse kan defineres som et

praksisfællesskab, og at Wengers teori er anvendelig.

Fjerde del – Casebeskrivelser

 85

FJERDE DEL – CASEBESKRIVELSER

I afhandlingens fjerde del præsenteres casebeskrivelserne – altså studiets empiri. Det er med afsæt i

disse casebeskrivelser, at den efterfølgende diskussion gennemføres.

13. CASEBESKRIVELSER
Casebeskrivelserne har til formål at beskrive klassernes praksis. Praksis opstår ifølge Wenger (1998),

gennem en meningsforhandling bestående af deltagelse og tingsliggørelse, hvilket er årsagen til at

casebeskrivelserne er bygget op omkring netop disse begreber. Det er vigtigt at understege, at denne

systematik har et kommunikativt formål, og ikke skal ses som et udtryk for, at man kan forstå praksis

som en række adskilte processer. Lærernes deltagelse har selvsagt stor indflydelse på elevernes

deltagelse og omvendt. Måden der forhandles mening på, påvirkes af måden klassen tingsliggør de

væsentligste værdier på, og dette påvirker selvfølgelig også deltagelsen osv. Alle punkterne i

skabelonen påvirker således hinanden indbyrdes. De fem cases præsenteres i en fast skabelon for at

give læseren bedre muligheder for at danne sig et overblik, og dermed også bedre muligheder for

selv at vurdere validiteten og kvaliteten af den efterfølgende diskussion.

Hver case beskrives ud fra følgende skabelon:

1. Kontekst – skolen, lærerne og eleverne

2. Elevernes deltagelse

3. Lærernes deltagelse

4. Tingsliggørelse

5. Meningsforhandling

6. Meningen med faget ifølge eleverne og lærerne

7. Klassens praksis, herunder et afsnit omkring de idrætsusikre elever

De første tre afsnit af hver casebeskrivelse er beskrivende, mens afsnit 4-7 både er både beskrivende

og analytisk. Afsnit syv er en opsamling på de seks første afsnit, hvor klassens praksis beskrives

samlet.

De fem cases er fordelt på tre skoler. Da der er et vist overlap mellem klassernes praksis, når der er

tale om to forskellige klasser på den samme skole, er den ene casebeskrivelse på hver skole lidt

længere end den anden. Beskrivelserne på de fem cases varierer derfor i omfang. Casebeskrivelserne

er anonymiserede – både angående lærere og elever.

13.1 HVAD MENES DER MED IDRÆTSUSIKRE ELEVER?

Det blev i løbet af forskningsprocessen tydeligt, at der i alle fem cases er en gruppe elever, der ofte

ikke er deltagende, enten fordi de er helt fraværende, eller fordi de ikke har de idrætslige

forudsætninger for at deltage i en given aktivitet. Det kan komme til udtryk ved manglende

Læring, praksis og kvalitet i idrætstimerne

 86

spilforståelse, dårlig form eller manglende tekniske færdigheder. Det ville være misvisende at kalde

denne gruppe elever for ikke-deltagende, da der ofte var elever, der forsøgte at deltage, men dog

kun deltog i periferien. Det kunne f.eks. være en elev, der deltager i en basketkamp, men sjældent

rører bolden. En anden mulighed er at kalde denne gruppe elever for umotiverede, men det ville

heller ikke være retvisende. Godt nok er der elever der virker umotiverede, men der er også elever

der gerne vil, men som ikke har kompetencerne. Jeg har derfor, i mangel af bedre, valgt at kalde

denne gruppe elever for de ’idrætsusikre elever’. Fælles for de elever, der ofte er enten ikke-

deltagende eller deltagende i periferien er, at ingen af dem hørte til blandt de elever med højest

idrætsfagligt niveau. Når jeg anvender begrebet ’idrætsusikre elever’, dækker det altså en smule

brede end blot elever med motoriske vanskeligheder.

’Idrætsusikre elever’ dækker som begreb over:

1. Elever, der er i dårlig form, og har svært ved at deltage i aktiviteter med høj

intensitet gennem længere tid.

2. Elever med dårlige motoriske færdigheder. F.eks. elever der laver stødbevægelser

i stedet for slyngbevægelser, når de kaster, eller elever der ikke kan koordinere

deres afsæt, så de f.eks. i højdespring eller håndbold sætter af på det ’forkerte’

ben.

3. elever, der har svært ved at koordinere bevægelserne under løb, og derfor ikke

kan sprinte.

4. elever, der mangler de sociale kompetencer til at indgå i klassens sociale praksis,

og på den baggrund eksluderes fra deltagelse.

5. elever, der pga. manglende motivation vælger ikke at deltage aktivt.

Ofte er der tale om en kombination af flere af ovenstående karakteristika. Begrebet er ikke

operationaliseret således, at der findes objektive mål for, hvilke elever der falder i denne kategori,

men efterhånden som jeg lærte eleverne at kende, kunne jeg ganske hurtigt identificere disse elever.

13.2 BRUG AF ORDET ’KLASSE’

Ordet ’klasse’ bruges om de fem cases. I ordets bogstaveligste forstand er der egentlig tale om to

klasser og ikke blot en enkelt klasse. De skoler der indgik i dette projekt, havde to klasser på de

pågældende klassetrin, der havde idræt sammen. To klasser blev således samlet til én klasse med to

lærere i idrætstimerne.

Fjerde del – Casebeskrivelser

 87

14. CASE #1 – 9. KLASSE

14.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE

SKOLEN – CASE #1

Skole #1 ligger i en mindre by med ca. 2.000 indbyggere i Jylland. På skolen er der ca. 500 elever og

ca. 40 lærere. Skolens idrætsfaciliteter består af et stort udeareal med adskillige fodboldmål samt en

ældre 400m atletik løbebane med slagger som underlag. Ved atletikbanen står et redskabsskur med

udstyr til atletik og udendørs boldspil. Indendørs har skolen adgang til en stor hal med plads til seks

badmintonbaner. Hallen ligger ca. 400m fra skolen, og eleverne går fra skolen hen til hallen. Inde i

hallen står der permanent otte håndboldmål og otte basketkurve. I den ene ende af hallen hænger

ribber på væggen. Hallen kan, vha. af et stort net, opdeles i to, således at den ene del optager 2/3 af

hallen og den anden del optager 1/3. I redskabsrummet er der adskillige store højdesprings-

madrasser, bænke, bolde (volley, basket, håndbold, fodbold), net til volleyball, kegler, hockeystave,

stepbænke, en airtrack, en del skumredskaber, små trampoliner, springbræt samt vægtstænger til

fitness. Skolen samarbejder med lokale idrætsforeninger omkring redskabsrummet, og deler nogle af

redskaberne med andre brugere af hallen. Rammerne er ikke noget stort tema, hverken for lærerne

eller eleverne, der ikke føler sig begrænset deraf.

MAJKEN

Majken er uddannet i 1997 og har idræt som linjefag. Majken har arbejde på skolen, siden hun blev

færdig som lærer, og har undervist i idræt i hele sin tid som lærer. Majken har undervist i idræt i alle

tre afdelinger, men i de sidste 7-8 år ikke i indskolingen. Majken har altid været aktiv i de lokale

fritidsforeninger både som aktiv og som træner. I øjeblikket træner hun et hold i springgymnastik.

Først og fremmest prioriterer Majken, at eleverne skal få lyst til at bevæge sig, og ser det som det

vigtigst formål med idrætstimerne. Især når de elever, der ikke af sig selv er så aktive, opnår

bevægelsesglæde, er målet med idrætstimerne opnået, ifølge Majken. Majken tror på, at vejen til

bevægelsesglæde bl.a. går gennem oplevelser af succes. Eleverne skal lære noget om idræt, men de

skal først og fremmest opleve, at der er noget, de kan. Majken prioriterer ligesom Martin, at

eleverne skal have det sjovt til idrætstimerne, og at undervisningen gerne må foregå med et smil på

læberne.

MARTIN

Martin er uddannet i 2002, har idræt som linjefag, og har været ansat på skolen, siden han blev

færdiguddannet. Martin har haft klassen siden 7. klasse, og har desuden været støttelære for nogle

elever, der ikke længere er i klassen. Tidligere har idræt været en stor del af Martins fritid, men det

er gledet noget i baggrunden i den periode, han har haft små børn. Nu er han startet op igen, og er

blevet uddannet fitnessinstruktør, underviser i et fitnesscenter og er fodboldtræner i lokalområdet,

hvor han bor. Martin prioriterer at eleverne får rørt sig, og at kommunikationen med eleverne

foregår med et smil på læberne. Dette er noget Martin er bevist omkring, bl.a. fordi han vurderer, at

han i idrætstimerne kan få et forhold til eleverne, som er svært at opnå i de andre fag. Martin er glad

for at være idrætslærer, og ville gerne undervise endnu mere i idræt, hvis det kunne passes ind i hans

Læring, praksis og kvalitet i idrætstimerne

 88

skema. Martin oplever at idrætsfagets status er blevet bedre i de seneste år, og oplever en fornyet

interesse og respekt for faget fra hans kollegaer.

Både Martin og Majken prioriterer det gode humør, hvilket er let at få øje på under timerne, hvor de

begge er meget positiv, og gør sig umage med at sprede det gode humør, hvilket som regel lykkes.

Begge lærere prioriterer selv at deltage i timerne som aktive spillere, og vurderer denne form for

deltagelse til at bidrage med, at eleverne får et mere nuanceret syn på lærerne.

ELEVERNE – CASE #1

Klassen, som består af to 9. klasser, er ifølge lærerne en klasse, der hviler meget i sig selv, og

eleverne har en gensidig respekt for hinanden. Eleverne er meget forskellige, men samtidig

respekterer de den store forskellighed. Det er ikke dem, der er bedst til sport, der nødvendigvis er

dem, der er højest i hierarkiet, når klassen er til idræt. Lærerne beskriver klassen som en klasse med

et stærkt fællesskab, og i modsætning til en del andre klasser er der ikke enkelte elever, der er meget

dominerende – hverken i idrætstimerne eller i den resterende del af skoletiden. Klassen bliver af

lærerne beskrevet som klassen, der er let at undervise. Der er sjældent konflikter, og lærerne oplever

sjældent, at eleverne ikke vil deltage. Begge lærere beskriver klassen som en klasse de godt kan lide

at undervise, og de oplever færre problemer med denne klasse end med mange andre klasser.

14.2 ELEVERNES DELTAGELSE – CASE #1

Elevernes deltagelse i case #1 er bl.a. karakteriseret ved, at engagementet er stort, eleverne er nær-

værende, humøret er højt, samt at næsten alle elever er deltagende hver gang. Stor deltagelse skal,

ud over at langt de fleste elever er fysiske aktive, også forstås sådan, at eleverne er optaget af de

aktiviteter, de laver. Fravær, eller ikke-deltagelse, er stort set ikke eksisterende. Eleverne er oprigtigt

optaget af de aktiviteter idrætstimerne består af. Dette kommer bl.a. til udtryk ved, at eleverne har

deres opmærksomhed rettet imod aktiviteterne og deres egen deltagelse deri, og ikke på f.eks.

mobiltelefoner. Et af de væsentligste karakteristika ved elevernes deltagelse i denne klasse er, at alle

elever er aktivt deltagende i stort set alle planlagte aktiviteter – også de aktiviteter der ikke

umiddelbart er elevernes favorit. Der er adskillige eksempler på elever, der i starten af en time er

skeptiske, eller har decideret modstand imod at deltage i en aktivitet, og alligevel hurtigt ender med

at deltage. Følgende er sådanne to eksempler.

Første eksempel på en aktivitet, hvor ikke alle elever er ’med på ideen’ fra starten, er en time, hvor

eleverne i grupper skal lave en performance foran resten af klassen.

Eleverne har arbejdet med de syv dødssynder i kristendomskundskab og bliver i

denne idrætstime delt i grupper, der hver får tildelt en dødssynd. Hver gruppe skal

forberede en performance, hvor de udtrykker holdninger, meninger eller stiller

spørgsmål omkring den dødssynd, de havde fået tildelt. Det er en praktikant, der

styrer undervisningen, så der er i alt tre undervisere til stede.

Da aktiviteten bliver præsenteret for klassen ved timens start, er der flere elever,

der giver udtryk for skepsis eller usikkerhed, og der bliver sendt en del små

nervøse smil rundt blandt eleverne, mens de sidder og lyttede til instruktionen.

Fjerde del – Casebeskrivelser

 89

Da grupperne går i gang med at diskutere, hvordan man kan udtrykke holdninger

eller meninger omkring den dødssynd, de har fået tildelt, er der meget stor forskel

på, hvordan grupperne kommer i gang. Nogle kaster sig med det samme over en

’storyline’ til deres show, mens andre går i gang med en diskussion om, hvordan

de opfatter ’deres’ dødssynd. Lærerne går rundt mellem grupperne, og hjælper de

grupper i gang, der har brug for en hjælpende hånd eller en ide til at komme i

gang på. Der er adskillige af eleverne, der giver udtryk for, at de synes, at opgaven

er svær, og der er tydeligvis også elever, der er forlegne ved tanken om at skulle

vise deres show for de andre. Denne skepsis vokser sig dog på intet tidspunkt

større, end at alle grupperne arbejder engageret med opgaven.

Lærerne er meget aktive med at hjælpe de grupper, der har det lidt svært med at

komme i gang, og efter 10-15 minutter arbejdede alle grupper med deres show.

Der er tydeligvis nogle elever, der er mere aktive i processen end andre, men alle

er deltagende.

Efter grupperne har haft tid til at forberede sig, viser grupperne deres show for

hinanden, og hvert show slutter med, at alle får mulighed for at give korte

kommentarer og stille spørgsmål. Mens alle elever har været aktive i

forberedelsen, er der større forskel på deltagelsen i selve showet. Nogle elever

har ingen problemer med at ’vise sig frem’, mens andre tydeligvis er forlegne, og

ikke har lyst til at træde ind på scenen. Enkelte grupper ønsker ikke at vise deres

show for de andre, hvilket de får lov at slippe for. Der er ingen af de elever, der

har let ved at deltage, der er hoverende eller nedladende overfor de elever, der

gerne vil trække sig lidt (skrevet med afsæt i observationsnoter fra 25.11.09).

Eksempel nr. 2. Et andet eksempel på elevernes accept af deltagelse i aktiviteter de ikke umiddelbart

er begejstret for, er et håndboldforløb.

Under den første time med håndbold har jeg en samtale med en gruppe piger, der

ikke ser frem til at spille håndbold. Bl.a. fortæller de, at de ikke orker at blive

’trumlet’ af en gruppe drenge i klassen, der går til håndbold. En anden elev

fortæller, at ’håndbold er sådan lidt ligesom brydning – det gider jeg ikke’.

Da timen kommer i gang holder jeg specielt øje med disse tre elever. Timen

starter med, at eleverne spiller forskellige boldbasis spil – flere af spillene

genkender eleverne fra tidligere, så instruktionerne er korte. Majken går ind og

spiller på den ene bane fra starten af. Martin går lidt rundt mellem de to andre

baner. Først går han ind som spiller på den ene bane, men efter bare 1 minut

trækker han sig igen, da det hold han var på blev for stærke, og kampen blev lidt

ensidig. Derefter kigger han lidt på begge baner, og efter 3-4 minutter går han ind

i den samme kamp igen, da holdet uden ham på banen ikke kan klare sig. Han går

ind i spillet, og er dygtig til at holde spillet i gang, sådan at begge sider har chancer

for at vinde/score. Efter 4-5 minutters spil stopper Martin hans hold, og snakker

kort taktik med dem. Den primære pointe er, at de skal løbe, når de ikke har

Læring, praksis og kvalitet i idrætstimerne

 90

bolden for at hjælpe deres holdkammerater. På Majkens bane deltager bl.a. de tre

piger. Fokus ligger på spillets taktiske elementer, og selvom der er stor forskel på

elevernes niveau, er der ikke en lille gruppe af elever, der er meget dominerende.

Spillets karakter gør, at de boldstærke elever ikke kan overtage spillet, og de tre

piger er aktivt deltagende i aktiviteten. De boldstærke elever er ikke dominerende

på en måde, der gør det umuligt for de tre piger at deltage, men de har dog et

væsentligt bedre teknisk niveau og taktisk forståelse. Ud over at spillets regler

sikrer, at nogle få elever ikke kan blive dominerende, ligger der også i måden, de

boldstærke elever deltager på en accept af, at ikke alle har de samme

færdigheder. Det er f.eks. en tydelig forskel på, hvor aggressivt der bliver dækket

op overfor de tre piger sammenlignet med nogle af de piger, der er dygtige til

bold.

Efter boldbasis gennemføres en aktivitet med fokus på at lave gode afleveringer,

og derefter spilles der håndbold. Her spilles der i to grupper. Første gruppe er

elever der ’kender reglerne’ – hvilket i realiteten bliver den gruppe af elever, der

er gode boldspillere. Den anden gruppe er den gruppe af elever der ’ikke kender

reglerne’ – hvilket i realiteten bliver de idrætsusikre elever. Fokus på det første

hold er konkurrencen og ’at vinde’, mens fokus på det andet hold fortsat ligger på

at forstå spillet og de taktiske overvejelser, der ligger i spillet. Ligesom i de første

aktiviteter deltager de tre piger fuldt ud. Der er ikke nogen der bliver ’tromlet’, og

på trods af at de tre piger gav udtryk for skepsis før timen kom rigtigt i gang,

deltager de fuldt ud i aktiviteterne, og ender timen med både smil og sved på

læberne (skrevet med afsæt i observationsnoter fra 20.01.10).

Disse to eksempler beskriver elevernes villighed til at deltage i aktiviteterne på trods af skepsis eller

decideret modstand. Eksemplerne er typiske for en generel adfærd. De to beskrivelser er også

eksempler på en anden form for deltagelse, som er karakteristisk for denne klasse. Nemlig at

eleverne deltager på en inkluderende måde. Der er en klar accept af, at alle deltager med forskellige

forudsætninger. Denne accept kommer f.eks. til udtryk i, hvor hårdt der blev taklet eller dækket op

overfor forskellige elever. Når boldstærke elever takler andre boldstærke elever bliver der ’gået til

den’, mens der bliver taget hensyn til de idrætsusikre elever.

Alle lektioner i denne klasse indeholder mindst én (som regel flere) muligheder undervejs i timen,

eller som afslutning på timen, for at eleverne kan reflektere over lektionens indhold eller andre

elementer. Det giver eleverne mulighed for at reflektere over, f.eks. hvad de har lært, hvad der har

været godt, hvordan aktiviteten kan justeres, så den bliver bedre/sjovere, hvem der har gjort det

specielt godt, eller om hvad de kan gøre anderledes ved næste idrætstime. Disse muligheder for

refleksion ligger enten som korte timeouts i løbet af timerne, eller som en kort fælles afslutning. Som

regel varer disse timeout 2-5 minutter. Refleksion er altså også en måde at deltage på i denne klasse.

Et eksempel på sådan en timeout er en kort timeout midt i et boldspil (et kaosspil med mange bolde),

hvor der spilles drenge mod pigerne.

Fjerde del – Casebeskrivelser

 91

Drengene har gennemskuet taktikken bedre end pigerne, der derfor har svært ved

at score. En af pigerne er en dygtig boldspiller, og har gennemskuet, at pigerne

dækker de forkerte drenge op. I timeouten taler pigerne om, hvorfor drengene

har så let ved at score, og den boldstærke pige forklarer de andre piger, at de må

dække de drenge op, der skal modtage bolden i stedet for boldholderne.

Timeouten er kort, men den skaber refleksion hos pigerne omkring spillets

taktiske elementer. Efter timeouten bliver spillet mellem drengene og pigerne

væsentligt mere jævnbyrdigt (skrevet med afsæt i observationsnoter fra

13.01.10).

Der er også situationer, hvor enkelte elever ikke deltager i timerne, men det er sjældent, og ikke

noget der præger timerne.

Elevernes deltagelse i case #1 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At elever er engagerede, nærværende og aktivt deltagende i timerne.

2. At eleverne udviser stor accept af, at ikke alle elever har samme idrætslige forud-

sætninger.

3. At eleverne også deltager i de aktiviteter, de ved første øjekast ikke er så opsatte

på.

4. At måden eleverne deltager på er inkluderende på den måde, at der blev gjort

plads til de idrætsusikre elever.

5. At refleksion over egen og andres deltagelse og præstation er en hyppigt fore-

kommende måde at deltage på.

14.3 LÆRERNES DELTAGELSE – CASE #1

Lærerne er meget aktive, og de er begge deltagende i en eller anden form fra timernes start til

slutning. Det er meget sjældent, at lærerne blot står tilbagetrukket og observerer. Måden at deltage

på veksler mellem mange forskellige former, som f.eks. instruktion til klassen, individuel feedback,

dommer, deltagelse som aktiv spiller i selve aktiviteten, eller vejleder for en elev, der underviser sine

klassekammerater. Begge lærere skifter mange gange mellem disse roller under timerne, og påtager

sig sjældent en enkelt bestemt rolle igennem længere tid.

Et eksempel på lærernes måde at veksle mellem forskellige måder at deltage på, er en time, hvor der

spilles basket.

Timen starter med at eleverne samles på midten af banen. Majken giver lidt fælles

instruktioner om, hvad der skal ske i dag og næste gang. Opvarmningen starter

med at eleverne bliver delt ind i grupper af tre. Den ene dribler med en

basketbold, imens de to andre laver forskellige mave-, ryg- og helkropsøvelser.

Det er Majken, der giver de fælles instruktioner og styrer aktiviteten, mens Martin

går rundt og retter på de elever, der har svært ved at lave øvelserne korrekt.

Aktiviteten tager 6 minutter. Næste aktivitet er et lille spil, som spilles to og to.

Eleverne dribler rundt i hallen, og skal på forskellig vis ’skygge’ hinanden. Humøret

Læring, praksis og kvalitet i idrætstimerne

 92

er højt, og eleverne er aktive og engagerede i aktiviteten. Igen er det Majken, der

giver de overordnede instruktioner, og Martin der går rundt mellem eleverne og

hjælper, hvor det er nødvendigt. Når Majken ikke giver instruktioner, går hun også

rundt blandt eleverne og hjælper. Majken veksler mellem at give fælles

instruktioner og individuel feedback, mens Martin i denne del af timen primært

bruger individuel feedback.

I den tredje aktivitet i opvarmningen skal eleverne to og to forsøge at tage bolden

fra den anden. Efter et par minutter hvor begge lærere har gået rundt og hjulpet,

taler de kort sammen og stopper spillet. Sammen giver lærerne en fælles

instruktion omkring, hvordan man bør dække sin bold. Hovedpointen er, at

eleverne skal dække bolden med kroppen. Instruktionen er let at forstå, og også

nogle af de mindre boldstærke elever er efterfølgende væsentligt bedre til at

dække deres bold. Da spillet går i gang igen går begge lærere igen rundt og

hjælper – det er især de elever, der ikke er så boldsikre, der får hjælp til at dække

bolden.

Hele opvarmningen tager ca. 20 minutter og er tydeligvis koblet til det spil som

eleverne nu skal i gang med, nemlig basket. Opvarmningen er gået fra at være ren

fysisk opvarmning uden nogen reference til basket (andet en bolden) til at ligne

basket.

Efter opvarmningen giver lærerne en kort instruktion i, hvordan man dækker

zoneforsvar. Her bliver det understreget, at timens fokus er, at eleverne lærer,

hvordan man dækker zoneforsvar. Eleverne deles i tre grupper. En VM-, en EM og

en skole-gruppe. De fleste elever løber ud på den bane, de gerne vil spille på, men

enkelte elever får en hurtig bemærkning fra en af lærerne om, at det ville være

bedre, hvis de spiller på en anden bane. Majken kalder det: ’vælg selv – efter

lærerens ønsker’. Opdelingen går uden problemer.

Herefter går spillet i gang ude på de tre baner. Begge lærere er efterfølgende i

perioder dommere, og andre perioder går de ind, og selv spiller med. Når de er

dommere, henvender de sig mange gange til enkelte elever, og hjælper dem med

at placere sig korrekt i det zoneforsvar, de øver sig i. Efter at spillet har kørt i 10

minutter, bliver det stoppet, og der spilles lidt med personlig opdækning. Efter

yderligere 5-7 minutter tager de enkelte baner en kort diskussion om fordele og

ulemper omkring de to måder at dække op på. Herefter spilles videre og holdene

vælger selv, hvilken forsvarsmetode de vælger.

Begge lærere er dygtige boldspillere, og har nemt ved at gå ind i spillet og bidrage

positivt til spillet. Når lærerne går ind og spiller med, er det tydeligvis med det mål

at give de spillere, der har det svært, mere overskud. F.eks. går Martin på et

tidspunkt ind på den ene bane og spiller med på det ene hold. Martin gør ikke så

meget i angrebet, men er meget aktiv i forsvaret, og giver mange råd til, hvor

spillerne skal løbe hen for at få forsvaret til at fungere. Det fungerer godt og

Fjerde del – Casebeskrivelser

 93

kampen bliver mere jævnbyrdig, og det hold der tidligere havde et noget kaotisk

forsvar, får godt styr på det. Martins deltagelse betyder, at de elever der tidligere

var lidt forvirret over, hvordan de skulle placere sig i forsvaret, bliver mere aktivt

deltagende i spillet. Efter 5-6 minutter trækker Martin sig ud af kampen som aktiv

spiller, men fortsætter som dommer og med at give feedback til eleverne (skrevet

med afsæt i observationsnoter fra 01.12.09).

Under hele timen er begge lærere meget deltagende og på mange forskellige måder. Dette er

mønsteret i alle timerne. Begge lærere prioriterer, at eleverne synes det er sjovt at have idræt, og

det afspejler sig også i måden de to lærere deltager på. Når eleverne får feedback sker det altid med

fokus på, hvad eleverne kan gøre bedre og ikke med fokus på eventuelle fejl. De to læreres deltagelse

supplerede ofte hinanden på en hensigtsmæssig måde. I alle timer er der adskillige korte samtaler

mellem de to lærere. Her diskuterer de ganske kort, om der er noget der skulle ændres. Under

basket-lektionen beskrevet ovenfor, er de to lærere flere gang i kontakt for at høre, hvordan den

anden lærer mener, at det går. De mange korte samtaler bliver ofte brugt til at aftale om spillet skal

ændres lidt, om der skal laves en helt ny aktivitet eller om noget helt tredje skal ændres.

En af lærernes måder at deltage på er, som tidligere beskrevet, selv at deltage som aktiv spiller i

selve aktiviteten. Begge lærere er ’sportsfolk’ og vant til at dyrke idræt. I de fleste aktiviteter har de

således muligheden for at gå ind i aktiviteten og deltage med stort overskud. Når lærerne deltager i

boldspil er det med det formål at ’gøre eleverne bedre’. Dette gør de bl.a. ved at sørge for at fordele

boldene mellem alle eleverne, at vide hvordan man ’løber sig fri’ eller lave aftaler med eleverne som:

’hvis du koncentrere dig om at blive fri, skal jeg nok prøve at få bolden over til dig’.

Et andet eksempel på hvordan lærernes direkte deltagelse i aktiviteterne havde en indflydelse, er

under en time med zumba.

Begge lærere deltager i dansen, men især Martins deltagelse synes at have en

effekt på elevernes deltagelse. Martins bevægelser ligner de bevægelser som de

elever, der ikke er så vant til at danse laver. Det afholder på ingen måde Martin

fra at indtage en plads blandt eleverne og danse med. Da dansen starter op er der

tydeligvis en gruppe elever, der er forlegne, og ikke lige med det samme danser

med. Det lykkes dog alligevel efter kort tid at få alle elever med. Det virker som

om at Martins deltagelse og tilråb om at ’give det en chance’ har en afsmittende

og positiv effekt (skrevet med afsæt i observationsnoter fra 21.04.10).

Begge lærere fremhæver selv glæden ved at deltage på lige fod med eleverne, og fremhæver

hvordan deltagelsen i idræt sammen med eleverne er med til at skabe et godt forhold mellem elever

og lærere.

Lærernes deltagelse synes at være styret primært af deres egne erfaringer og deres ønsker om, hvad

eleverne skal have ud af idræt. Begge lærere siger, at de bruger Fælles Mål i planlægningen, men at

der herefter ikke skeles meget til de målsætninger, der er knyttet til faget fra Ministeriet for Børn og

Undervisnings side.

Læring, praksis og kvalitet i idrætstimerne

 94

Vi bruger Fælles Mål på den måde at vi bruger den når vi laver vores årsplan. Vi

har den fremme når vi tænker over, hvad er det vi skal ind omkring og hvordan er

det vi skal ind omkring de forskellige ting.]…[Men det er jo ikke noget man sidder

med hver gang man skal have undervisning eller til et nyt emne (Interview med

Majken)

Lærernes deltagelse i case #1 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At lærernes deltagelse især er kendetegnet af, at de har mange forskellige måder

at deltage på, og at de konstant skifter mellem disse forskellige deltagelsesformer.

2. At begge lærere er meget aktive og deltagende under alle lektioner.

3. At lærernes deltagelse er koordineret, da der er meget kontakt mellem de to

lærere undervejs i timerne.

4. At lærerne ofte selv er deltagende spillere i selve aktiviteten.

5. At lærernes deltagelse primært er styret af erfaring og ikke Fælles Mål.

6. At feedback til eleverne er centreret omkring mulige forbedringer og ikke

eventuelle fejl.

14.4 TINGSLIGGØRELSE – CASE #1

Lærerne i denne case er bevidste om at tingsliggøre forskellige fænomener, værdier og normer, de

ønsker, skal være gældende. Lærerne bruger ikke ordet ’tingsliggørelse’, men anvender som regel en

formulering i retning af at ’sætte ord på tingene’. Det kan f.eks. være:

Martin: Lad os lige høre hvad det der zumba er for noget. Herefter er der en pige

der kort fortæller lidt om, hvor zumba kommer fra, og hvad det er for noget.

Martin: Det lyder spændende og lidt anderledes end det vi er vant til. Så får vi

prøvet noget nyt – jeg glæder mig max. Det vigtigste er at I alle giver det en

chance og danser med så godt I kan - er I med på den? Elverne nikker og flere

siger, at det er de med på – ingen gør åbenlyse protester.

Undervejs i aktiviteten vender både Martin og Majken flere gange tilbage til det

’at gøre det så godt man kan’. Det er hele tiden det mantra de holder fast i

overfor eleverne, og aktiviteten gennemføres med deltagelse af alle elever

(skrevet med afsæt i observationsnoter fra 21.04.10).

Denne korte og meget ligefremme snak om værdien ’at gøre sit bedste’ er et typisk eksempel på

tingsliggørelsen i denne case. Som regel er der tale om ganske korte samtaler 2-5 minutter i enten

starten af timen, i en timeout eller ved timens afslutning. Jeg observerer ikke nogle længere

diskussioner eller samtaler om disse normer og værdier. Det er i stedet antallet af de mange små og

hurtige samtaler, der synes at have en god effekt på elevernes accept og forståelse af, hvilke værdier

og normer lærerne ønsker, skal være gældende. Begge lærere anvender denne form for

tingsliggørelse, de anvender den bevidst, og de anvender den ofte. Lærernes argument for at bruge

tid på denne tingsliggørelse på bekostning af tid, hvor eleverne kunne være aktive, er ønsket om

Fjerde del – Casebeskrivelser

 95

refleksion og klarhed omkring, hvad lærerne forventer. Jeg spørger flere gange til denne praksis, der

er ganske tydelig, og får hver gang et svar, der har refleksion og værdier som omdrejningspunkt.

F.eks. da jeg spørger Majken, hvad årsagen er til en ganske kort timeout, er svaret at ’det gør jo ikke

noget at de (eleverne) tænker lidt over det de laver’ (observationsnote 13.01.10). I en anden samtale

om samme emne siger Majken: Og så vil jeg nævne vigtigheden af at understrege hvilke

forventninger man har til eleverne overfor den elevgruppe. For jeg tror, at hvis man har fat i den

lange ende der, så eleverne ved det, så har man større chance for at mødes (fra interview med

Majken). På trods af at lærerne er bevidste omkring brugen af tingsliggørelse, er det ikke noget, de

kobler til deres muligheder for at få indflydelse på meningsforhandlingen.

I denne case anvendes timeouts og det at ’sætte ord på tingene’ altså som en bevidst strategi for at

skabe refleksion hos eleverne. Det andet argument for denne bevidste strategi er selve de værdier og

normer, som lærerne forsøger at få til at være gældende – som f.eks. ’fairplay’, ’at gøre sig umage’

eller ’at være en god klassekammerat’. Især Martin fremhæver, hvordan han bevidst bruger

idrætstimerne til at skabe et godt forhold til eleverne – et forhold som han kan trække på i de boglige

fag.

Tingsliggørelsen foregår enten i starten af timerne, hvor timens indhold bliver præsenteret, eller

undervejs i timeouts samt i slutningen af timen, hvor klassen altid er samlet til en kort snak. Det er

ikke vanskeligt at få øje på tingsliggørelsen. Karakteren af tingsliggørelsen i starten af timen er lidt

anderledes end ved timeouts og ved timens afslutning. I starten af timerne er det som regel en af

lærerne, der alene fremhæver nogle ting, som lærerne ønsker, at eleverne skal fokusere på. Nogle af

de værdier og fænomener der bliver ’sat ord på’ i starten af timerne handler om, at eleverne skal

’give det en chance’ og ’gøre sit bedste’– som f.eks. under zumba eller de ekspressive aktiviteter med

de syv dødssynder. Her starter begge timer med en kort snak omkring det, de skal i gang med. Et

andet område der ofte bliver tingsliggjort er specifikke taktiske fokusområder. Det kan f.eks. være, at

en basketlektion handler om at lære zoneforsvar, eller at en boldbasis lektion handler om at gøre sig

selv spilbar. Også det at ’gi den gas og ikke give op’ er en værdi, der bliver italesat og tingsliggjort.

Disse værdier eller ønsker om en bestemt adfærd fra lærernes side, er ofte noget lærerne vender

tilbage til i løbet af lektionerne. Det at ’gøre sit bedste’ bliver ved timens start opstillet som det

primære mål, og denne tingsliggjorte værdi bliver der efterfølgende refereret tilbage til mange gange

i løbet af timen.

I timeouts og i timens afslutning bliver en række værdier og normer fremhævet i et samarbejde

mellem elever og lærere. De vigtigste af disse værdier og normer er, at eleverne må tage ansvar for,

at timerne forløber hensigtsmæssigt, og at man skal hjælpe sine klassekammerater. Disse værdier

bliver suppleret med adskillige korte diskussioner om, hvad det vil sige at være en god

holdkammerat. Også forskellige taktiske elementer bliver diskuteret og fremhævet. Udvikling af de

aktiviteter elverne er i gange med, er en meget almindelig praksis i denne klasse. Eleverne deltager

ofte i at vedtage regelændringer eller andre ændringer, der kan gøre aktiviteten bedre. Under disse

spiludviklinger bliver det nogle gange fremhævet, hvad eleverne og lærerne mener, er aktivitetens

essens. Andre gange bliver spillet udviklet uden at det bliver ekspliciteret, hvorfor det er en god idé

at udvikle en idé i en bestemt retning.

Læring, praksis og kvalitet i idrætstimerne

 96

En af de gældende værdier der kommer tydeligt til udtryk gennem elevernes deltagelse, er en stor

accept af, at ikke alle deltager med samme forudsætninger. Der var stor en accept af, at nogle elever

er hurtigere end andre, og har et højere idrætsfagligt niveau. Denne accept betyder, at der er

bemærkelsesværdigt få problemer med at elever med meget forskelligt sportsligt niveau, kan deltage

i samme aktiviteter (læs mere herom i afsnittet om idrætsusikre elever).

Tingsliggørelsen i case #1 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At den fra lærernes side er bevidst.

2. At den foregår i starten af timerne, i timeouts og i timernes afslutning.

3. At den er let at få øje, på og hyppigheden er stor. Det er ganske let at registrere

indholdet af de mange korte snakke og timeouts.

4. At den lykkedes. Eleverne accepterer de værdier og normer som lærerne ønsker,

skal være gældende. F.eks. at eleverne accepterer deres forskellige idrætslige

niveau.

5. At lærerne er bevidste om at bruge tingsliggørelse, men de kobler det ikke til

deres muligheder for at då indflydelse på meningsforhandlingen.

14.5 MENINGSFORHANDLING – CASE #1

Lærerne er som tidligere nævnt både meget deltagende og meget bevidste omkring deres

muligheder for at sætte ord på de værdier og den praksis, de ønsker, at klassen skal have. Det

betyder, at meningsforhandlingen ofte forgå i situationer, hvor lærerne er til stede og under former,

hvor lærerne har stor indflydelse på forhandlingen. Når eleverne forhandler uden at lærerne er til

stede, bliver de værdier og normer der er tingsliggjorte til en vis grad styrende. Som observatør er

der selvfølgelig store begrænsninger på, hvad jeg kan observere, og det er selvsagt muligt, at der i

flere situationer bliver forhandlet om klassens praksis, uden at lærerne har været til stede, uden at

jeg opdager det. Min påstand om, at lærerne har stor indflydelse på forhandlingen, bliver dog

underbygget af at klassens praksis i så høj grad er i overensstemmelse med lærernes holdninger om,

hvad gode idrætstimer er for noget.

Når lærerne er til stede og deltagende, ved f.eks. at give feedback eller ved at deltage i en timeout, er

lærernes indflydelse på klassens praksis let at få øje på. Men også når læreren ikke er til stede i en

situation, hvor en given praksis skal etableres, synes lærerne at have indflydelse – nemlig gennem de

tingsliggjorte værdier og normer. Et eksempel på en sådan situation er i en time, hvor drengene laver

cirkeltræning.

Pga. problemer med musikanlægget som pigerne skal bruge er der kortere

perioder, hvor Martin går lidt væk fra drengenes træning. Drengene fortsætter

træningen, og der er også når Martin ikke er til stede en holdning til, at der skal

’gives gas’. Dette kommer bl.a. til udtryk da en elev stopper med en øvelse før

tiden var gået. Der kommer hurtigt to kommentarer fra to klassekammerater og

eleven går igen i gang med øvelsen (skrevet med afsæt i observationsnoter fra

10.03.10).

Fjerde del – Casebeskrivelser

 97

Et andet lignende eksempel på, at de værdier og normer som lærerne i fællesskab med elever har

fået tingsliggjorte, øvede en effekt på elevernes meningsforhandling, når lærerne ikke er til stede, er

under den ekspressive aktivitet, som tidligere er beskrevet.

På grund af antallet af grupper kan lærerne ikke være til stede i alle grupper

samtidig. I flere af grupperne er der i starten af timen en smule skepsis eller

modstand omkring aktiviteten. I en af grupperne diskuterede eleverne om,

hvordan de skal gribe opgaven an. En elev udtrykker sin skepsis ved at sige, at han

synes, at de bare kunne snakke lidt, og vente med at se hvad de andre grupper

laver, og så gøre det samme. Eleverne diskuterer lidt og argumentet om, at de må

’gøre deres bedste’, anvendes adskillige gange. Det ender også med, at den elev

der i starten er lidt skeptisk, ender med at accepterer, at de ’må gøre deres

bedste’ og gruppen går i gang (skrevet med afsæt i observationsnoter fra

25.11.09).

I disse eksempler har de værdier og normer som klassen i fællesskab, men under indflydelse af

lærerne, er blevet enige om en relativ stor indflydelse. Sådan er det naturligvis ikke altid. Der er også

eksempler på, at klassen etablerede en praksis som lærerne havde lille eller ingen indflydelse på.

Dette synes dog ikke at være normen.

Jeg observerer ikke nogen større konflikter mellem eleverne og lærerne eller eleverne imellem. Det

er altså på intet tidspunkt nødvendigt for lærerne eller eleverne at tage en længere diskussion eller

’opgør’ omkring klassens praksis. Derimod er der mange eksempler på situationer, hvor enten

lærerne eller nogle af eleverne kommer med forslag til små justeringer af praksis. Dette mønster,

med en konstant meningsforhandling via stor deltagelse og tingsliggørelse af både elever og lærere, i

modsætning til direkte forhandling (i ordets hverdagsbetydning) med karakter af konflikt, synes at

være en af denne klasses mest iøjnefaldende karakteristika.

En reel meningsforhandling kræver, at de der forhandler både er villige til at påvirke og villige til at

lade sig påvirke. Det gælder selvsagt også i en idrætstime. I case #1 virkede både elever og lærere så

engagerede, at de gerne ville give deres mening til kende og bidrage til at udvikle praksis

hensigtsmæssigt. Som tidligere nævnt er der mange eksempler på, at eleverne accepterer en

aktivitet eller en ændring af en aktivitet på trods af, at det ikke ligger helt på linje med deres

personlige præferencer. Der er også situationer, hvor de to lærere accepterer, at en aktivitet bliver

gennemført anderledes end de havde planlagt.

Karakteren af meningsforhandlingen i denne case (de mange små konstante forhandlinger og

justeringer frem for få og store konflikter) gør det vanskeligt at give et enkelt eller få eksempler på

meningsforhandling, der er dækkende for normen i denne klasse. Et eksempel på hvordan

tingsliggørelsen og deltagelsen er afsættet for at udvikle en speciel praksis, er en undervisning, hvor

drengene skal lave styrketræning, der er organiseret som cirkeltræning.

Martin fortæller inden timen går i gang, at fokus skal være på, at der bliver ’tonset

igennem’ og at drengene skal ’gi den gas’. Da Martin instruerer drengene i

hvordan de forskellige øvelser skal gennemføres, benytter han også denne

Læring, praksis og kvalitet i idrætstimerne

 98

gennemgang til at understrege, at de skal forberede sig på, at det bliver hårdt.

Drengene reagerer positivt, og det ser ud som om, at de er klar på opgaven. Der

kommer dog også et par kommentarer, som er mere skeptiske. En dreng siger til

Peter: ’Det ser alt for hårdt ud det der, Peter. Kan vi ikke bare gå en tur over på

grillen’. Den generelle stemning synes dog at være positiv. Efter instruktionen er

givet, er det klart værdier som ’at gi’ den gas’ og ’at det godt må være hårdt’, der

er sat ord på. I alt gennemfører drengene tre runder, og intensiteten og viljen til

at ’gi den gas’ vokser, efterhånden som timen skrider frem. Martin kommer

konstant med tilråb og kommentarer til drengene om, at de skal give den gas.

Martin kommer med mange tilråb, som f.eks. det er godt drenge – bliv ved, I er

halvvejs, Det er godt Tom – det er godt at se, I nyder det – og det gør jeg også, I

skal videre det er ikke en sovepose – det er jo ikke tysk, 10 sekunders pause det er

ren sommerferie. Når drengene gør det godt, får de i starten ros af Martin, og

efterhånden spreder der sig også en praksis, hvor drengene går og giver hinanden

high-fives, når de har gennemført en station. Humøret og intensiteten stiger i takt

med, at drengene bliver mere og mere trætte, og de får svært ved at gennemføre

alle øvelserne. Martin ændrer nogle af øvelserne i takt med, at drengene bliver

trætte (som f.eks. at tage armstrækkere på knæene) (skrevet med afsæt i

observationsnoter fra 10.03.10).

I ovenstående eksempel er det værdien ’at gi den gas’, der kendetegner den praksis, Martin ønsker at

gruppen af drenge skal udvikle. I andre situationer er det fairplay, at være en god klassekammerat

eller at løbe sig i en fri position, som er den mening der bliver forhandlet frem. Praksis opstår her

som resultatet af en meningsforhandling, der forgår implicit igennem deltagelse og tingsliggørelse og

ikke gennem en direkte forhandling (på samme måde som man forhandler prisen på en bil). Eleverne

i ovenstående eksempel går i starten af timen til opgaven med godt mod, men på ingen måde med

den vilje og intensitet som de slutter timen med. Undervejs foregår ingen store diskussioner omkring

det at ’gi den gas’. I stedet er det en insisterende påvirkning gennem konstant reference til de

værdier, der blev opremset i starten af timen, kombineret med en meget tydelig deltagelse fra

Martins og elevernes side, der skaber en udvikling af praksis, hen imod den praksis som timen ender

med. Eleverne deltager tydeligvis også i denne forhandling, selvom det er på et mere ubevidst

niveau. Eleverne lader sig påvirker af Martins værdier (at gi’ den gas), og tager stille og roligt denne

værdi til sig. Det er elevernes handlinger, der i sidste instans skaber praksis og derfor også i sidste

instans deres handlinger, de forhandler med.

Figur 14 viser de vigtigste elementer af meningsforhandlingen.

Fjerde del – Casebeskrivelser

 99

Deltagelse

Tingsliggørelse

Refleksion

Elevdeltagelse på trods af initiel modstand

Høj deltagelse

Engagement

Tage ansvar

At give det en chance

At være en god klassekammerat

Taktik

Tingsliggørelsen er bevidst

Mange eksmpler på bevidst tingsliggørelse

Timeouts

Starten og slutningen af timen
Inkluderende

Mange forskellige former for lærerdeltagelse

Figur 14. De vigtigste elementer af meningsforhandlingen i case #1.

Meningsforhandlingen i case #1 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At meningsforhandling ofte foregår på en måde, hvor både lærere og elever

havde indflydelse på den mening, der bliver forhandlet frem.

2. At elevernes tingsliggjorte værdier bidrager til meningsforhandlingen når læreren

ikke er til stede.

3. I høj grad at bestå af en fortløbende meningsforhandling, hvor praksis bliver

justeret, og ikke få og store diskussioner, hvor praksis skal laves helt om.

4. At både lærere og elever er engagerede nok til aktivt at deltage i menings-

forhandlingen og villige til at lade sig påvirke.

14.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #1

Når jeg taler med eleverne om, hvorfor man overhovedet har idræt i skolen, og hvad meningen med

faget er, formulerer eleverne sig på mange forskellige måde, men langt de fleste svar drejer sig om,

enten at det skal være sjovt, eller at idrætstimerne er et afbræk i den daglige undervisning. Mange

elever siger direkte, at idrætstimerne er sjove, og at det sådan set også er formålet med dem. ’Det er

et afbræk fra den seriøse skoledag så man bedre har energi til resten’ (fra observationsnote

10.03.10), svarer en elev – et meget typisk svar. Eleverne i denne klasse nævner også evnen til at

samarbejde, som noget man skal lære i idrætstimerne. I den sammenhæng fremhæves bl.a. de

Læring, praksis og kvalitet i idrætstimerne

 100

mange modificerede spilaktiviteter. Flere elever fremhæver, at de foretrækker denne type aktiviteter

frem for de sportsgrene, de kender fra det frivillige foreningsliv. Dette hænger sammen med, at

konkurrenceelementet som regel bliver nedprioriteret i de modificerede aktiviteter, sammenlignet

med når der spilles f.eks. fodbold eller basket. Fokus på inklusion kommer også frem under samtaler

omkring, hvad en god idrætstime er. Plads til alle og inklusion synes at vægte tungt hos eleverne i

denne klasse. En elev siger bl.a.:

Jeg vil sige at hvis sammenspillet har fungeret mellem hinanden og alle har været

med på lige fod og sådan noget. Så synes jeg det har været en god time. Så hvis

alle har fået noget ud af det så er det godt (elevinterview 10.03.10).

Spurgt direkte til om idrætsfaget er et fag, hvor man skal lære noget, svarer ca. halvdelen nej. En af

årsagerne til, at ca. halvdelen af eleverne ikke ser faget som et fag, hvor man skal lære noget, kan

bl.a. hænge sammen med elevernes forståelse af ordet læring. Mange elevers forståelse af læring er

begrænset til boglig læring. Da en gruppe elever diskuterer, hvorvidt man skal lære noget i idræt,

svarer de:

E1: Jeg synes der er noget man skal lære

E2: ja det synes jeg også. Man skal lære grundreglerne til de forskellige discipliner

E3: de siger jo også at man f.eks. har fokus på balance. Jeg ved ikke om det er

noget man skal lære eller om det bare noget de synes vi skal have fokus på.

E4: Jeg ser ikke på det som noget jeg skal lærer, men det er noget de synes at man

skal have et indblik i. F.eks. atletik man får lige et indblik i det, men jeg føler ikke

det er noget jeg skal lære. Hvis det f.eks. var engelsk eller matematik så vidste jeg

hvad jeg skulle lære (elevinterview 10.03.10).

E4 genkender altså, at der er ting som lærerne ønsker, de skal have ’indblik i’, men ser det ikke som

noget, man skal lære. E3 er i tvivl om balance er noget eleverne skal lærer eller blot have fokus på.

Formuleringer som disse, hvor eleverne snævre syn på læring kommer til udtryk, er typiske. Den

halvdel af eleverne der mener, at man skal lære noget i idrætstimerne svarer, at man skal lærer

reglerne til diverse sportsgrene samt sociale kompetencer som f.eks. inklusion og fairplay.

Spørger man eleverne om, hvad der afgør, om det har været en god idrætstime, svarer eleverne, at

de skal have været aktive, og det skal have været sjovt. Herefter følger som regel et svar, der handler

om indhold – altså om det er boldspil, atletik, dans osv.

Lærernes syn på hvad eleverne skulle lære i idrætstimerne, var tæt koblet til glæden ved idræt.

Det vigtigste er, at de er glade for at bevæge sig – det er sådan set det allerstørste

mål. At de kan li’ at bruge kroppen i forskellige sammenhænge og at de føler, de er

blevet udfordret. Også mht. at bruge kroppen i flere forskellige situationer

(interview med Majken).

Et udsagn der ligger tæt op af Martins holdning:

Fjerde del – Casebeskrivelser

 101

Jeg vil gerne ha’, at de bliver bevidste omkring deres krop. Jeg vil gerne ha’, at de

bliver præsenteret for forskellige idrætsgrene, bliver interesseret i det at være

fysiske aktive og et indblik i hvad det kan gi’ ift. velvære og sundhed. Og så vil jeg

os gerne samværet med andre. Det der med at værre sammen med andre.

Holdspil. Teamwork. Fairplay. Og der synes jeg, der er mange af de spil, man kan

tage med herned (i klasselokalet) (interview med Martin).

Begge lærere fremhæver også, at timerne skal være sjove for eleverne. Idrætstimerne er ifølge

lærerne, en god mulighed for at lærerne lærer eleverne bedre at kende, og at eleverne lærer

hinanden bedre at kende. Især Martin fremhæver selve kontakten mellem elever og lærer som noget

af det væsentligste for en god time. Han nævner, at han selv bruger ironi, og prøver at tage ting som

glemt tøj med et smil og tage ’lidt pis på eleverne’ i stedet for at skælde dem ud.

Begge lærere vil gerne inspirere til, at de elever der ikke er aktive, bliver aktive i fritiden. Idrætsfagets

omfang betyder, at lærerne ikke ser den store sundhedsmæssige gevinst ved de to timer alene – det

handler i højere grad om at inspirerer til idrætsdeltagelse i fritiden.

Sundhed i den forstand at de to timer vi har om ugen det rykker ikke rigtig noget.

Men jeg tænker sundhed i den forstand, at hvis jeg kan motivere eleverne til at

dyrke idræt i fritiden (interview med Martin).

Baggrunden for lærernes valg skal ses i lyset af deres personlige ønsker og visioner omkring, hvad de

kan opnå med idrætsfaget, i højere grad end i centrale bestemmelser. Begge lærere nævner, at de

har læst Fælles Mål, men at det ikke er noget, der spiller den store rolle i dagligdagen.

Da jeg lige kom fra seminariet var det meget årsplanen, vi fulgte, men det har jeg

lært, at det skal man satme passe på med at bide sig fast i en årsplan, for så

stresser man sig selv. Og tænker, at det er utroligt, at man ikke kan nå en del af

det man har planlagt. Og det har jeg lært ikke at stresse over det – for sådan er

det bare. Og så er det også meget med situationsfornemmelsen. At gribe dagen

lidt. Hurtigt at kunne ændre noget. Der er måske en konflikt hernede. Der er nogen

ting i dag der gør, at man må se sådan på det, at det kan bare ikke lade sig gøre

(interview med Martin).

Lærerne henter i langt højere grad inspiration til at få undervisningen til at fungere fra egen praksis

og erfaring end fra Fælles Mål, der ifølge Martin er noget der ’simre i baghovedet’, men ikke noget

der guider den daglige undervisning i idræt. Lærerne giver udtryk for, at de føler sig forpligtet på at

leve op til Fælles Mål, og at faghæftet, på trods af at det ikke fylder meget i den daglige planlægning,

trods alt har en positiv betydning for faget. Når lærerne fortæller om, hvad de mener, idræt skal

kunne bidrage med, trækker de på egne værdier, erfaring og tidligere oplevelser som idrætslærer og

ikke Fælles Mål.

Læring, praksis og kvalitet i idrætstimerne

 102

Meningen med faget, ifølge eleverne og lærerne i case #1, kan opsummeres ved bl.a. at være

karakteriseret ved:

1. At det for lærerne er vigtigt, at eleverne bliver glade for idræt og bevægelse.

2. At lærerne anvender faget til at give gode sociale forhold mellem eleverne og

mellem lærerne og eleverne.

3. At lærerne ønsker, at faget skal inspirere eleverne til idrætsdeltagelse i fritiden.

4. At eleverne mener, at faget skal være sjovt og man skal være aktiv.

5. At ca. halvdelen af klassen mener, at man skal lære noget – nemlig reglerne til

forskellige spil og sociale kompetencer, herunder inklusion.

14.7 KLASSENS PRAKSIS – CASE #1

Klassens praksis er først og fremmest kendetegnet ved, at stort set alle elever er deltagende hver

gang, og at engagementet er stort hos næsten alle elever. Humøret og aktivitetsniveauet er ofte højt

hos langt de fleste elever, og antallet af konflikter og problemer i idrætstimerne er meget lavt. Selv

når eleverne, til at starte med, var lidt skeptiske, lykkedes det som regel at få dem med i

aktiviteterne. Også de to lærere er meget aktive i timerne og skifter mange gange mellem forskellige

deltagelsesformer i hver time. Timernes indhold består som regel af forskellige aktiviteter, der bliver

modificeret undervejs – ofte har eleverne stor indflydelse på, hvordan aktiviteterne bliver udviklet.

Lærernes mål med timerne er at skabe bevægelsesglæde, og at skabe aktiviteter der får eleverne til

at synes, at idræt og bevægelse er sjovt. Især de elever der ikke til dagligt er så aktive eller deltager i

foreningsidrætten, vil lærerne gerne hjælpe. Der er således stor overensstemmelse mellem praksis

og lærernes mål med timerne, da det netop ofte lykkes at integrerer disse elevers deltagelse i

klassens praksis.

De gennemgående værdier for denne klasse er, at idræt skal være sjovt, og man skal være aktiv. Der

er ret stor enighed om disse værdier både blandt lærere og elever, hvilket synes at spille en

afgørende rolle for, at klassen er så velfungerende. Meningsforhandlingen foregår konstant gennem

små justeringer af praksis, og der er ikke nogen store konflikter eller diskussioner. Det betyder, at

meningsforhandlingen ikke er en meget direkte forhandling (som man forhandler prisen på en bil),

med foregår implicit gennem elevernes og lærernes måde at deltage og tingsliggøre på. Den bevidste

tingsliggørelse og den afvekslede og massive deltagelse fra lærernes side betyder, at

meningsforhandlingen sker med stor indflydelse fra lærerne, og resultatet bliver som sagt også en

praksis, der ligner den praksis, som lærerne ønsker.

Det er en væsentlig pointe at tingsliggørelsen er tydelig og bevidst, mens meningsforhandlingen er

indirekte. Disse to ting hænger nemlig sammen. Det er netop den tydelige sammenhæng mellem de

værdier og normer, der bliver tingsliggjorte, og lærernes værdier, der guider klassens praksis i en

hensigtsmæssig retning, uden at lærerne skal tage nogle større kampe. Om klassen er velfungerende,

fordi det lykkes for Martin og Majken at få meningsforhandlingen til at fungere godt, eller om

meningsforhandlingen fungerer godt, fordi klassen er så velfungerende, er svært at svare på.

Fjerde del – Casebeskrivelser

 103

Praksis i case #1 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At stort set alle elever er deltagende. Dette gælder også de elever, der ikke er så

gode til idræt.

2. At eleverne ofte er med til at aktivitetsudvikle på aktiviteterne.

3. At fokus ofte ligger på taktisk og tekniske elementer.

4. At praksis er stabil og der er ikke stor forskel på praksis i én time sammenlignet

med en anden. Dette går ikke på timens indhold, men på eleverne og lærernes

måder at deltage på og måden der tingsliggøres på.

5. Eleverne tager hensyn til hinanden.

DE IDRÆTSUSIKRE ELEVER – CASE #1

De idrætsusikre elevers deltagelse i denne klasse er en integreret del af hele klassens praksis. Jeg

observerede ikke nogen aktiviteter, hvor en eller flere elever var ekskluderet fra den fælles praksis

pga. manglende færdigheder eller kompetencer. Naturligvis deltager eleverne med forskelligt

teknisk- og idrætsfagligt niveau, men de deltager dog i den samme praksis, i det samme spil.

Klassen er desuden kendetegnet ved, at de idrætsusikre elever virker glade for at deltage og glade for

at komme til timerne. Når enkelte eller grupper af idrætsusikre elever beskriver deres egen

deltagelse, fylder det idrætsfaglige niveau ikke særligt meget.

Der er fire forhold, som har stor positiv betydning for de idrætssvage elevers muligheder for at

deltage i denne klasse.

I alle aktiviteter er begge lærere meget aktive med at få fokus flyttet over på taktiske eller tekniske

elementer. Dette gøres i timens opstart, i timeouts og ved timens afslutning. Ved at sætte ord på de

elementer lærerne gerne vil have fokus på, lykkes det at skabe aktiviteter, hvor alle elever kan have

succes – også de elever der ikke er så dygtige. F.eks. kan fokus ligge på, hvordan man bliver spilbar.

Dvs. at eleverne fokuserer på bevægelse uden bold, og succeskriteriet bliver, at man kommer i en

position, hvor man kan modtage bolden, og ikke nødvendigvis at man får scoret. Tingsliggørelsen af

taktiske elementer som værende målsætningen for aktiviteterne er bevidst, den er tydelig at se og

den bruges ofte.

Det andet forhold der går hånd i hånd med det første er at justere eller modificere aktiviteterne

sådan, at de bedste elever sjældent bliver meget dominerende. I de timer der spilles boldspil, er

fokus ofte på boldbasis frem for de færdige kendte boldspil, som fodbold og håndbold, enten i hele

timen eller i store dele af timen. Boldbasisspillene bygges op således, at det ikke er muligt, at en

enkelt eller få elever bliver meget dominerende. Det kan bl.a. ske ved, at der er mange bolde i spil

samtid, at der er mange forskellige måder at score på, eller at måden at score på afhænger af, at alle

på holdet deltager. Ofte deltager eleverne selv i at modificere aktiviteterne, sådan at de fungerer for

alle elever i klassen. Modificeringen af aktiviteter er ikke blot knyttet til boldspil, men også andre

aktiviteter modificeres sammen med eleverne.

Det tredje forhold med stor betydning for de idrætsusikre elevers deltagelse er, at der i klassen er

stor accept af, at ikke alle deltager med samme forudsætninger. Dette kommer bl.a. til udtryk i den

Læring, praksis og kvalitet i idrætstimerne

 104

måde eleverne takler hinanden eller dækker op for hinanden. Når to idrætsstærke elever kæmper

om bolden, er farten og aggressiviteten væsentligt højere, end når en elev med lavere idrætsfagligt

niveau skal takles. Der bliver generelt taget hensyn, sådan at det er muligt for de idrætssvage elever

at deltage i aktiviteterne uden at blive taklet med det samme. Også værdier som at ’tage hensyn’ og

’være en god klassekammerat’ bliver ofte tingsliggjorte i denne klasse. De mange timeouts og fælles

afslutninger har ofte disse værdier og normer som omdrejningspunkt.

Endeligt er begge lærere ofte aktivt deltagende i selve aktiviteterne, hvilket også har en positiv effekt

på de idrætsusikre elever. Som f.eks. når Martin deltager i Zumba og viser, at det er ok at deltage, på

trods af at bevægelserne ikke alle er helt korrekte.

Disse fire forhold tilsammen synes at være en velfungerende strategi for også at give de idrætsusikre

elever mulighed for at deltage i aktiviteterne. Et eksempel på en time hvor disse elementer er

tydelige, og de idrætsusikre elever er deltagende, er en time der starter med et boldbasisspil som

opvarmning:

Dagen starter med et boldbasis spil. Der spilles på to baner af ca. 4x4m. Man må

ikke bevæge sig, når man har bolden. Det gælder om at røre en fra

modstanderholdet med bolden. Dvs. at man spiller bolden rundt på banen

sammen med sine medspillere, og prøver at fange en af modstanderne således, at

de er døde. Når man dør skal man løbe 5 gange rundt om banen, og når den

første er færdig med det, skiftes der så det andet hold er ”inde hold”. Der er højt

humør og alle deltager. Spillet har en karakter der gør at sammenspil bliver et

omdrejningspunkt, da banen er så lille, at der ikke er nogen der får en stor fordel

ved, f.eks. at være hurtigere til at løbe. Der er elever, der er bedre end andre til at

tænke taktisk, og de kan bedre spille bolden, så det bidrager til, at en modstander

bliver fanget. Andre, med mindre taktisk sans, spiller bare bolden til den

nærmeste medspiller uafhængigt af hvordan modstanderne bevæger sig.

Adskillige gange er et hold tæt på at have fanget en modspiller, men de mister

muligheden, da en ikke-taktisk elev kaster bolden til den sin nærmeste medspiller,

som tilfældigvis står i den modsatte retning af, hvor "den jagtede" elev løber hen.

På den måde mister holdet muligheden for at fange "den jagtede". Det er altså et

spil, hvor det dog betyder noget, hvor dygtig du er til bold, men det er tydeligt, at

de boldsvage elever også er deltagende, og de synes, at det er sjovt.

Efter dette første opvarmningsspil starter klassen på et andet spil

Efter et par regelafklaringer er spillerne ved at være klar. Spillet er et kaosspil og

forvirringen, aktivitetsniveauet og humøret er højt. Der er en del elever, der virker

ganske forvirrede, men det er som om, at alle elever har forstået nogle elementer

af spillet. Det betyder, at nogle elever kun deltager i en lille del af spillet uden at

have forstået, hvad der foregår på en anden del af banen. Andre elever har

hurtigere forstået helheden og forsøger at orienterer sig ift. hele banen og hele

spillet. Efter tre minutters spil er der spilstop. Der gives lidt tid til at lave taktik på

hvert hold + eleverne får mulighed for at stille spørgsmål til reglerne. Der kommer

Fjerde del – Casebeskrivelser

 105

et par spørgsmål og der diskuteres lidt taktik. Der nævnes også fra læreres side, at

eleverne må kommunikere noget mere. Der vælges desuden ny smasher. På

begge hold bliver diskuteret, hvad det er der foregår, og det er mit indtryk, at de

fleste elever nu bedre forstår, hvad spillet går ud på.

Spillet er i gang igen. Majken er meget aktiv og kommer med mange taktiske råd

til eleverne og hjælper eleverne med hvor de skal løbe hen. Fokus er igen på at få

især de taktiske elementer af spillet til at fungere. Der er en del af eleverne der

ikke tænker som en ’ægte’ boldspiller, og det er især disse elever både Majken og

Martin hjælper. Efterhånden kører spillet, og alle har fået styr på reglerne.

Aktivitetsniveauet er højt over hele banen. De mange bolde betyder, at alle elever

har en opgave at udfylde. Nogle forsvarer andre angriber, nogle er koncentrerede

om at fodre smasheren med bolde - der er mange forskellige opgaver. På trods af

forvirringen, er der elever, der virker til at have overblikket. De boldsvage elever

holder fokus på den opgave de har fået/påtaget sig, mens de "boldstærke" elever

bedre kan overskue hele spillet og skifter jævnligt roller. De bedste elever ser ud

til at være i stand til at spille angreb et øjeblik, opdager at deres forsvar er i

problemer og hurtigt påtage sig en opgave i forsvaret, fodre smasheren eller

noget helt fjerde. Forvirringen, de mange forskellige opgaver og den høje

intensitet betyder, at det er helt umuligt at holde et overblik over, hvem der gør

det godt, og hvem der en gang imellem taber bolden eller rammer ved siden af

målet. På den måde virker spillet rigtig hensigtsmæssigt (skrevet med afsæt i

observationsnoter fra 28.09.09).

Dette spil er blot et eksempel på, hvordan de fleste aktiviteter bliver tilpasset sådan, at en lille

gruppe elever ikke er meget dominerende, samt at elevernes fokus ofte ligger på forskellige taktiske

elementer og ikke blot på at vinde. Det lykkedes således at få aktiviteterne afviklet med deltagelse af

både de idrætsusikre elever, og de elever der var dygtige til idræt.

De vigtigste forhold omkring de idrætsusikre elever i case #1 kan opsummeres således:

1. De idrætsusikre elever deltager stort set altid.

2. Eleverne er ofte med til at aktivitetsudvikle på aktiviteterne.

3. Aktiviteterne har ofte en karakter der gør at de idrætsusikre elever ikke bliver

udstillet. F.eks. når der er mange bolde i spil.

4. Fokus ligger ofte på taktisk og tekniske elementer.

5. Der er i klassen stor accept af, at ikke alle deltager med ens forudsætninger.

6. Lærernes egen aktive deltagelse i selve spillet har ofte en positiv indflydelse på de

idrætsusikre elever.

7. De idrætsusikre elever er glade for at deltage.

Læring, praksis og kvalitet i idrætstimerne

 106

15. CASE #2 – 7. KLASSE

15.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE

SKOLEN – CASE #2

Skole #2 ligger i en mindre by i Jylland. På skolen er der ca. 400 elever og 35 lærere. I direkte

forbindelse med skolen ligger en stor idrætsbygning bestående af to dele – en hal og en

spring/gymnastiksal. I den store hal er der 5 badmintonbaner, 4 basket kurve, 4 håndboldmål, seks

ribber i den ene ende af hallen. Hallen kan deles op således at 1/3 er afskærmet med et net. Ved

siden af hallen ligger bygningens anden del - en springsal, hvor der er to yderligere badmintonbaner

med god plads derudover samt to bordtennisborde, der er bomme og en springgrav, hvor madrassen

kan hæves. Imellem de to haller ligger et redskabsrum med rigtigt mange skumredskaber og andet

udstyr: bl.a. trampoliner, skumplinte, bænke, bløde madrasser og en stortrampolin. Der samarbejdes

med den lokale gymnastikforening sådan at skolen kan låne klubbens redskaber og omvendt. Denne

ordning kører fint og giver ikke anledning til problemer.

Udendørs råder skolen over store boldspilsbaner, tennisbaner og en beachvolley bane. Rammerne er

gode og hverken Palle eller Kathrine føler sig særligt begrænset. Palle nævner mulighederne for

atletik som et område, der ikke er helt optimalt, men konkluderer Jeg synes egentlig ikke, at vi kan få

det meget bedre (interview med Palle).

Kathrine er enig med Palle og synes at:

Det er et privilegium både at have en hal og en gymnastiksal. Og udendørs-

arealerne er fantastisk. Vi kan løbe på stierne og fodboldbanerne i store mængder.

Tennisbaner og beachvolley. Så kan man altid ønske sig nogle flere bolde og

ketsjere, men det fungerer i det store hele (interview med Kathrine).

Også eleverne er godt tilfredse med rammerne, som de ikke tænker meget over.

PALLE

Palle er uddannet idrætslærer, og har været ansat på skolen siden han blev færdigudannet for ca. 35

år siden. Palle har fra starten undervist i idræt. Antallet af idrætstimerne har svinget lidt igennem

tiden afhængigt af, hvilke andre opgaver Palle har løst. Ud over at være lærer på skolen, har Palle

også været træner i den lokale idrætsklub i mange år, men stoppede for et par år siden. Palle mener,

at en god idrætstime er, når:

mine elever har haft det sjovt og har bevæget sig meget […] mit parameter for en

god time det er at give dem en god oplevelse af idræt. Det er nummer et.

(interview med Palle).

Palle er glad for at være idrætslærer, men fortæller også at jobbet ikke bliver nemmere med årene

[…] man bruger sig selv på en lidt anden måde (interview med Palle).

Fjerde del – Casebeskrivelser

 107

KATHRINE

Kathrine er uddannet i 1997 og har været ansat på skolen siden 1999. Kathrine har idræt som

linjefag, og har undervist i idræt de fleste år, hun har været lærer. De to timer om ugen Kathrine har

med denne klasse, er de to eneste idrætstimer hun har i år. For Kathrine er det vigtigt at få alle elever

med i undervisningen. En god idrætstime er, når eleverne har haft nogle sjove timer og fået sig

bevæget og hvor de har været interesseret – flertallet af dem (interview med Kathrine). Kathrine

oplever det som en udfordring at få alle elever til at deltage, da nogle aktiviteter tiltaler en gruppe

elever, og andre aktiviteter en anden gruppe. Kathrine er glad for at være idrætslærer og fremhæver

især, at idrætstimerne giver hende muligheden for at lave noget anderledes sammen med eleverne.

ELEVERNE – CASE #2

Klassen består af to 7. klasser, der er helt nye. Der var i sidste skoleår en del problemer med

slåskampe og konflikter i de daværende to 6. klasser, og skolen valgte derfor at bryde de to

eksisterende klasser op og blande eleverne på ny. Det har resulteret i to nye klasser, hvor ikke alle

elever endnu helt har fundet sin rolle i klassen. Problemerne med konflikter er blevet mindre, selvom

der stadig larmes en del. Klassen er meget af tiden som de fleste andre klasser, men konflikter kan

hurtigt eskalere. Dette underbygges både af lærernes beskrivelse af klassen samt observationerne,

hvor der i adskillige situationer er skænderier, konflikter og enkelte situationer der næsten udviklede

sig til slåskamp.

Palle beskriver de to klasser som to aktive klasser med få problemer omkring glemt tøj, pjæk, men

fortsætter med at beskrive, hvor hurtigt små problemer kan vokse sig store:

Meget af tiden er de standard. Lige netop de to klasser adskiller sig fra andre ved,

at dem skal du være ved, og du skal altså være over dem. For der er så mange

typer i den klasse at det koger simpelt hen op. Og det kan koge op på ganske

ganske kort tid. Det har jeg aldrig oplevet før, at jeg er nødt til at være der. For

størstedelen af tiden hygger de sig med det, men der er de der situationer, som vi

sidste år havde mange af. Vi har ikke så mange i år, men alligevel sker det lige

pludselig En fodboldkamp – et par taklinger og så boom så står de der bare

(interview med Palle).

Begge lærere nævner, at klassen kan være svær at motivere, hvilket også er tydeligt under

observationerne. Der er en gruppe elever, der er meget fodboldorienteret og det er ofte vanskeligt at

få dem til at lave andre aktiviteter end fodbold. Klassen bærer en del præg af, at en enkelt elev er ret

dominerende - Mathias. Han bestemmer ofte, hvad der skal ske. I de fleste observationerne har

Mathias afgørende betydning for, hvordan timen afvikles – et billede som også bekræftes af de to

lærere.

15.2 ELEVERNES DELTAGELSE – CASE #2

Elevernes deltagelse i case #2 er karakteriseret ved, at der er ganske stort forskel på elevernes måde

at deltage på.

Læring, praksis og kvalitet i idrætstimerne

 108

En stor gruppe elever med et relativt højt idrætsfagligt niveau er meget aktive. Denne store gruppe

af elever kender mange af aktiviteterne i forvejen, og behøver ikke meget instruktion for at komme i

gang. Måden gruppen deltager på, synes at være baseret på de værdier fra sportens verden, de

kender fra foreningslivet – bl.a. er konkurrencemomentet ganske fremtrædende i denne gruppes

deltagelse. F.eks. er der fokus på at komme først ved orienteringsløb og vinde fodbold eller basket

kampen. En relativ stor del af timernes indhold er idrætsdiscipliner, som disse elever kender fra

tidligere og fra fritiden (som f.eks. fodbold og basket), og denne gruppe af elever foretrækker disse

kendte aktiviteter. Når lærerne lægger op til, at der skal bruges tid på at øve forskellige tekniske

elementer, er der en del modstand fra denne gruppe elever, der gerne så hurtigt som muligt vil i

gang med at spille kamp. Denne gruppe af elever er meget aktive, når der spilles fodbold eller basket.

Når times indhold er noget, der ikke ligger på linje med denne gruppes præferencer, bliver de

inaktive og i adskillige situationer direkte obstruktive.

De idrætsusikre elever er derimod deltagende på en meget anderledes måde. Ofte går/lunter der en

lille gruppe af idrætsusikre elever rundt på banen, som regel to og to, uden at gøre nogen åbenlyse

forsøg på at modtage bolden. Denne gruppe af elever er lille, 4-6 elever. Kun få elever er helt

fraværende eller ikke omklædte, men der befinder sig ofte en gruppe af elever på gulvet/

banen/græsset, der ikke er særligt integrerede i selve spillet. I stedet er deltagelsen af denne mindre

gruppe elever centreret omkring at komme igennem timen uden at nogen opdager, at de ikke aktivt

deltager i aktiviteterne. F.eks. har nogle elever blot nået en enkelt post under en hel times

orienteringsløb, eller har kun få eller ingen boldberøringer under fodbold og basket kampe. Denne

gruppe af elever er primært, men ikke udelukkende, piger.

Elevernes deltagelse er svær at finde et mønster i og billedet kan vende på meget kort tid. I nogle

aktiviteter er der høj deltagelse og et højt aktivitetsniveau, og få minutter senere er der en større

gruppe elever, der har ’meldt sig ud’, og det generelle aktivitetsniveau er helt i bund. De store

udsving i elevernes deltagelse gælder altså både store forskelle mellem eleverne, men også at de

samme elever kan svinge meget i måden at deltage på.

Et eksempel på en aktivitet hvor elevernes deltagelse på ganske kort tid ændrer karakter, er

afslutningen af en time hvor der spilles rund/lang-bold.

Efter en instruktion, hvor der er stor utålmodighed blandt eleverne, der resulterer

i at der ikke er enighed om reglerne, foreslår Palle, at de må gå i gang med at

spille og lærer reglerne under spillet. De første 10 minutter afvikles spillet uden de

store hændelser og eleverne fanger hurtigt spillet og får styr på reglerne. Eleverne

er aktive, humøret er højt og alle deltager. Efter ca. 10 minutter scorer et af

holdene to point, og to drenge på det andet hold føler sig bortdømt. De er ikke

enige i, at der var point (hvilket der tydeligvis var). De to drenge begynder at råbe,

når nogle af de andre elever skal slå til bolden, og de får at vide af Kathrine, at de

skal dæmpe sig. Da det bliver den ene drengs tur til at slå, skyder han med vilje

bolden ud over siden og er derfor ’død’. Da Kathrine siger, at han er død begynder

han at råbe op om, at bolden ikke var ude (den var 10-15m ude) og at Kathrine må

holde med det andet hold. Kommentarerne til klassekammeraterne fortsætter på

trods af adskillige henstillinger fra Kathrine. Efterhånden spreder den dårlige

Fjerde del – Casebeskrivelser

 109

stemning sig også til andre elever, der bliver irriteret på de to drenge, men der er

også en anden gruppe elever, der begynder at stemme i med de to drenge og

råber og kommenterer deres klassekammeraters spil. På hver eneste bold bliver

der stillet spørgsmål til, om der bliver dømt korrekt – også på bolde hvor der ikke

er noget at dømme. Der er ikke længere nogen køkultur på ’inde-holdet’.

Adskillige elever begynder at hoppe op foran i rækken, og der er en stor gruppe

elever, der slet ikke kommer frem til at slå til bolden, selvom de har stået i kø

længe. Kathrine bliver hurtigt opmærksom på problemet, men det er tydeligvis

vanskeligt både at håndtere de mange tilråb og holde styr på, hvis tur det er til at

slå. Da holdene bytter plads og det andet hold begynder at score point, bliver de

to drenge igen meget obstruktive. Mathias råber at ’det er lige meget, bare lad

dem vinde’. I stedet for at spille bolden op til ’opgiveren’, begynder de to drenge

at holde på bolden, sådan at det bliver nemmere for det modsatte hold at score.

Dette får aktivitetsniveauet og intensiteten til at falde og stemningen er dårlig.

Hele dette forløb tager mindre end 10 minutter og aktiviteten forvandler sig fra

en velfungerende aktivitet, hvor alle elever deltager til en ganske frustrerende

oplevelse for både lærere og elever, hvor nogle elever ikke deltager, nogle er

decideret obstruktive og intensiteten lav. Da Mathias to gange har holdt på

bolden sender Kathrine de to drenge ind i klasselokalet, og siger at de skal blive

der. Klassen optager spillet, men det lykkedes aldrig at få den gode stemning

tilbage. Kathrine tager efter timen en snak med de to drenge, og tager kontakt til

forældrene (skrevet med afsæt i observationsnoter fra 11.05.10).

Der er andre eksempler på lignende forløb (dog knap så udprægede eller dramatiske), hvor

tilsyneladende velfungerende aktiviteter på meget kort tid udvikler sig i en uhensigtsmæssig retning.

Disse observationer passer fint med lærernes beskrivelse af klassen, og de oplevelser de har haft

med klassen tidligere – som er beskrevet i ovenstående afsnit.

Elevernes deltagelse er i denne case meget påvirket af en lille gruppe elever og især en enkelt elev –

Mathias. Det er Mathias der bestemte hvad der skal ske i hallen, i frikvarteret op til timen, og Joans

er toneangivende for, hvordan de fleste aktiviteter bliver afviklet. Det er altid Mathias, der står først i

køen til rund/langbold, først i køen til motorikbane og først i køen til trampolinen.

Der er mange eksempler på, hvordan Mathias’ deltagelse har stor betydning for klassens praksis:

Inden en time ligger der 12 elever på en madras og hygger sig. Da Mathias

kommer ind i hallen og for øje på en bold, vil han gerne bruge madrassen som

fodboldmål. Mathias siger til gruppen, at de skal hoppe af og stille madrassen op.

Der er ikke nogen konflikt og ikke nogen der stiller spørgsmål. Jeg kan heller ikke

umiddelbart få øje på nogen, der tager sig særligt meget af, at de 12 skulle flytte

sig, for at Mathias kunne spille bold. Da madrassen er kommet op at stå og

Mathias begynder at spille fodbold, får han følgeskab af de drenge der lå på

madrassen. Pigerne sætter sig over på bænken og snakker videre (skrevet med

afsæt i observationsnoter fra 24.11.09).

Læring, praksis og kvalitet i idrætstimerne

 110

Under en aktivitet hvor eleverne skulle gennemføre en bane på tid, havde

Mathias indført, at man skulle starte med at tage 15 armstrækkere – hvilket de

færreste af eleverne kunne. Der var ikke nogen der stillede spørgsmålstegn ved

rimeligheden af den ’forhindring’. Mathias var den første der løb banen igennem

og kommenterede flere gange sine klassekammeraters tid, da de efterfølgende

kom ind i tider, der var noget langsommere. Da en af de andre drenge

gennemfører banen på en hurtigere tid en Joans råber han ’Fuck du er en svans –

du har ingen muskler på armene’(skrevet med afsæt i observationsnoter fra

24.11.09).

Under en boldspilstime ligger der en bold på gulvet, der er punkteret. Ved siden af

løber 12 elever rundt og spiller fodbold. Mathias tager den punkterede bold, og

skifter ud med den bold som de andre elever spiller med, og løber ned i den

anden ende af hallen, og begynder at spille fodbold dernede. De elever der brugte

den ’gode bold’ ser tydeligvis irriteret ud, men ingen siger noget, og de spiller

videre med den punkterede bold. (skrevet med afsæt i observationsnoter fra

01.12.09).

Der er dog også enkelte eksempler på, at de andre elever i fællesskab ’tager kampen op’ med

Mathias:

Mathias kæmper om bolden og en anden elev får hans albue i hovedet. Bolden

ryger ud bag banden, og Mathias er den første, der får fat i den. Han begynder at

gå ud mod siden for at tage indkast, men alle de andre på det andet hold siger, at

der er fejl, fordi han gav en anden elev en albue i ansigtet. Mathias står og kigger

lidt, og han ligner en der overvejer, hvad han skal. Han beslutter sig for at spille

videre og afleverer bolden til en medspiller. Det for det andet hold til at stå stille

og kigge – ingen af dem jagter bolden. En af dem råber, at det er deres bold. En af

Mathias’ holdkammerater aflever bolden og spillet kører videre (skrevet med

afsæt i observationsnoter fra 23.02.10).

Mathias’ måde at deltage på har stor betydning for, hvordan resten af klassen kan deltage i timerne.

Der er en tydelig social dagsorden, der skal overholdes, og de andre elever stiller sjældent

spørgsmålstegn ved Mathias måde at deltage på. Begge lærere mener, at Mathias kan være en

bremse for at få tingene til at fungere, men også at Mathias ofte har en positiv indflydelse på klassen,

da han er rigtig glad for idræt. I forhold til den gruppe af elever der ikke er så gode til idræt, er der

meget få situationer, hvor undervisningen fungerer godt for både Mathias og gruppen af

idrætsusikre elever. Mathias vil meget gerne spille boldspil (helst fodbold) efter reglerne – for at

vinde. Når aktiviteterne gennemføres på denne måde, er der et højt aktivitetsniveau hos mange

elever og de deltager i aktiviteten, men det er meget vanskeligt for en gruppe af idrætsusikre elever

at deltage, da de simpelt hen ikke har de idrætsfaglige kompetencer til at være med.

Der er et par eksempler på at eleverne inddrages i undervisningen, og dette bliver således også en

måde at deltage på. Nogle gange står eleverne for opvarmningen, og under trampolinspring og spring

Fjerde del – Casebeskrivelser

 111

på airtracken er det en elev (gymnast), der vælger øvelser. Den form for deltagelse synes dog ikke at

være særligt dominerende.

Elevernes deltagelse i case #2 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At der er store forskelle i måden at deltage på. Der er ikke mange elever der

sidder ude, men der er ofte en gruppe, hvis deltagelse primært består i ikke at

blive opdaget.

2. At det er vanskeligt for de idrætsstærke elever og de idrætsusikre elever at

deltage i de samme aktiviteter samtidig.

3. At hele klassens deltagelse præges ganske meget af få elever og nogle gange blot

en enkelt elev.

4. At den synes at være meget afhængig af aktiviteten – vælger lærerne noget andet

end det eleverne gider, er der stor modstand.

5. At eleverne inddrages i undervisningen (gymnastik, spring, opvarmning).

15.3 LÆRERNES DELTAGELSE – CASE #2

Som beskrevet ovenfor er der en mindre gruppe elever, der fylder en del og som hurtigt kan

generere en masse modstand. Dette påvirker lærernes måde at deltage på ganske meget. Lærernes

rolle bliver ofte at forsøge at tilgodese hele klassen samtidig med at sikre, at de få elever der er

meget dominerende er positive og aktivt deltagende. Det betyder, at lærerne må bruge en del energi

på klasseledelse og mindre energi på feedback til eleverne.

Til denne case har jeg valgt at beskrive et lidt længere forløb, der strækker sig over to undervisnings-

gange. Denne lidt lange beskrivelse fungerer som udgangspunkt for præsentationen af de næste

afsnit.

Timen starter med en kort introduktion til dagens time. Kathrine fortæller

eleverne, at der skal spilles basket i hallen og hockey i gymnastiksalen. Pigerne

skal starte i gymnastiksalen og drengen i hallen. Introduktionen er overstået på

mindre et minut, og pigerne begynder at gå ind i hallen. Imens pigerne er på vej

ind i hallen henvender tre drenge sig til Palle og spørger, om de ikke skal spille

fodbold i stedet for basket. Palle siger, at det må de ikke. Det får 4-5 af drengen til

højlydt at brokke sig. Drengene spørger så, om de må gå i gang med at spille kamp

med det samme, hvilket de også får nej til. Igen kommer der højlydte protester.

Palle samler eleverne på midten af banen og siger til eleverne, at de skal være

åbne overfor, at der først skal laves nogle øvelser, før de kan komme i gang med

at spille kamp. Herefter forklarer Palle, at han gerne vil have at eleverne først øver

sig i at drible korrekt, og han viser, hvordan det skal se ud.

Der er en del usikkerhed blandt eleverne omkring hvad der skal ske, og da de går i

gang med at drible, er det ikke umiddelbart til at få øje på nogen struktur.

Eleverne går rundt for sig selv og dribler. Nogle begynder at skyde på mål, andre

Læring, praksis og kvalitet i idrætstimerne

 112

kaster bolden hårdt i jorden og ser hvor højt den hopper, nogle går i stå og står og

snakker og nogle dribler for sig selv.

Efter et minut ca. råber Palle ’HEY, prøv lige at arbejde med… PIFTER – stop lige en

gang. I skal ikke arbejde hernede, men heroppe (viser) – argumentet er, at de skal

kunne se op. Husk også at I jo skal drible med ryggen til hinanden, ellers tager den

anden jo bolden.

Aktiviteten fortsætter og praksis er den samme som tidligere. Eleverne spiller 20

forskellige og adskilte spil. Nogle skyder på mål, nogle dribler. Jeg får ikke øje på

nogen der koncentreret øver sig i at drible. Efter yderligere at par minutter

begynder Palle at tage fat i drengene enkeltvis og parvis og det har en vis effekt.

Nogle af drengene lægger bolden og arbejder sammen to og to – andre fortsætter

med deres eget spil. Efter lidt tid udvikler aktiviteten i den ene ende sig til, at

eleverne forsøger at score fra midten. I den anden ende er det fortsat meget

fragmenteret, hvad der foregår. Jeg får den fornemmelse, at Palle gerne vil have

eleverne til at arbejde sammen to og to, men at eleverne ikke har opdaget dette.

Der er dannet tre par som Palle har haft fat i individuelt, men det er ikke mit

indtryk, at gruppen som helhed har opfanget, at Palle gerne vil have dem til at

være sammen to og to.

Aktiviteten fortsætter et par minutter endnu, og Palle samler eleverne på midten

og siger, at næste gang vil der være nogle øvelser, de skal lave. Palle siger, at de

skal forberede sig på, at der er øvelser næste gang for dette her giver lidt for

meget spredt fægtning. Der er ikke nogen der øver sig – næste gang tager vi nogle

mere specifikke øvelser.

Eleverne deles i to, og får besked på at fordele sig sådan, at de der er høje og gode

til basket går ned i den ene ende. Eleverne fordeler sig, men der går 5-7 minutter,

hvor der er lidt usikkerhed omkring, hvad der skal ske. Eleverne i begge grupper

laver lidt småspil til begge kurver eller står og kaster til hinanden.

Efter ca. 7 minutter kommer begge kampe i gang. Palle dømmer den ene kamp til

at starte med. I den kamp er det ene hold meget stærkere end det andet. Det er

to drenge der går til basket, som er meget dominerende og på samme hold. De er

meget aktive og får lagt så meget pres på de andre, at de slet ikke får spillet. Når

de to basketdrenge har bolden meget, er de noget hurtigere end de andre.

Kampen bliver således ret ensidig. Det ene hold har svært ved at komme over

midten, og det andet score inden for et minut, når de har bolden. De to drenges

dominans har en stor effekt på både deres eget og det andet hold. Deres

medspillere er ganske aktive og løber meget. Det er godt nok mest de to drenge,

der har bolden, men der er stor aktivitet på hele holdet. På det andet hold falder

aktivitetsniveauet ret hurtigt. Et par af eleverne prøver i en periode at kæmpe lidt,

men inden der er spillet 10 minutter, har alle eleverne på det ’dårlige’ hold mere

eller mindre givet op, og gør sig ikke særligt umage.

Fjerde del – Casebeskrivelser

 113

Palle bliver frustreret over at det ene hold er så dominerende – han vil gerne have

et mere reelt basket spil op at køre. Palle appellerer derfor til de to drenge om, at

de ikke skal dække så aggressivt op og give det andet hold en chance. En af

basketdrengene siger – jamen det er jo det spillet går ud på. Palle vender sig om

og slår ud med armene i en gestus, der mest kan tolkes som ’jamen så kan det jo

være lige meget’. I løbet af de næste 30 sekunder for den ene dreng scoret to

gange, og de to basketdrenge tilbyder, at de begge skifter over til det andet hold.

Palle svarer, at det synes han selv de skal finde ud af, og så går han ned til den

anden kamp. De to drenge skifter hold. Det giver med det samme et meget

anderledes spil. I løbet af ganske kort tid bliver spillerne på det tabende hold

meget mere aktive – de ser, at det betaler sig at løbe, fordi de rent faktisk for

erobret nogle bolde, og de kommer frem på banen, når de er i angreb. De løber

mere uden bold og er meget mere aktive i forsvaret. Skiftet er meget tydeligt.

Kampen bliver mere jævnbyrdig, men efter nogle få minutter er problemet det

samme - bare med det andet hold. Nu er de drenge der tidligere var aktive blevet

uengagerede, fordi de alligevel ikke kan få noget ordentligt spil op at kører.

Spillet fortsætter og der udvikler sig en lidt træls stemning. På holdet med de to

basketdrenge er der to andre elever, der aldrig rører bolden, og efterhånden som

spillet skrider fremad, bliver de mindre og mindre aktive. Også på det andet hold

er der 2-3 drenge, der ikke deltager særligt aktivt. De går lidt med frem og tilbage,

men rører ikke bolden, og deltager ikke aktivt i hverken angreb eller forsvar. Til

gengæld er der også på begge hold 2-3 drenge, der er meget aktive, løber meget,

sveder og det ser ud som om, at de har det sjovt. Kampen ligner lidt en kamp

mellem to tremandshold, hvor der går 5 elever rundt på banen, der ikke har noget

med kampen at gøre. Et par af de drenge der sjældent rører bolden, siger på et

tidspunkt, at de to basketdrenge er for egoistiske, og at det ikke er sjovt på den

måde. Det har ikke nogen effekt, der er til at få øje på.

Palle giver efter timen udtryk for, at det ikke gik som han havde forventet og

håbet med de første aktiviteter - Der er for mange der ikke øver sig - og at kampen

også var træls (skrevet med afsæt i observationsnoter fra 23.02.10).

Ugen efter ovenstående observation har klassen ikke idræt, så nedenstående observation er altså

den efterfølgende undervisning, på trods af de 14 dages mellemrum.

Timen starter med at eleverne samles på midten af banen. Palle fortæller at der

skal spilles basket og fortsætter: ’I basket her i dag bliver der noget med lidt flere

øvelser. Vi kigger lidt på reglerne også som noget ekstra før vi spiller’. Herefter

samler Palle drengene på sidelinjen og de sætter sig på bænkene. Palle begynder

at forklare, hvad drengene skal lave. En dreng (Frans) sidder og banker bolden

hårdt ned i jorden. Palle prøver flere gange at finde ud af hvem det er, men Frans

er meget opmærksom på at gøre det, når han kigger væk. Det forstyrrer en del.

Læring, praksis og kvalitet i idrætstimerne

 114

Palle forklarer, hvordan man skal drible i basket. Før han er færdig begynder Frans

og Dan at gå ud på banen og drible, og Palle råber frustreret ’vent nu lidt for satan

– det må I nok kunne forstå’. Allerede her efter ganske få minutter er der en lidt

træls stemning. Især Dan og Frans forsøger at spolere timen. De fniser og

smågriner og har provokerende attitude.

Palle forklarer, at drengen skal drible i den retning han peger. Imens han dribler

rejser Frans sig op og karikerer Palle bag hans ryg, og forsøger at se sjov ud. Da

Palle sætter aktiviteten i gang, rejser alle drengene sig op og står og dribler. Palle

peger i forskellige retninger, men kun ganske få elever flytter sig. Efter et minut

stopper Palle aktiviteten. Igen forklarer han hvad de skal, men der er meget larm

fra bolde, og på et tidspunkt må han råbe LAD NU VÆRE. Da aktiviteten går i gang

igen er drengene lidt mere aktive, men kun ca. halvdelen følger Palles pege-leg.

Aktiviteten kører 2-3 minutter, og kommer ikke rigtigt til at fungere.

Herefter følger en ny aktivitet hvor drengene skal arbejde med deres tekniske

forudsætninger for at spille basket. Adskillige af drengene fortsætter med at

arbejde imod. Under instruktionen karikerer Frans og Dan Palle bag hans ryg. De

får ikke den store opmærksomhed fra de andre drenge, men nogle enkelte smil og

grin bliver det til. Da aktiviteten skal i gang vil drengene ikke rigtigt. Enkelte af

drengene går efter lidt tid i gang med at lave øvelsen rigtigt, men de fleste spiller

lidt rundt på må og få, og kaster bolden til hinanden. Eleverne spiller i et par

minutter uden at nogen rigtig ved hvad der skal ske. Flere af eleverne ser lidt

forlegne ud. Efter et par minutter laves aktiviteten lidt om og genoptages, men

kun ganske kort, for så at blive stoppet helt. Herefter begynder eleverne at spille

kamp på to baner.

På den ene bane spiller Dan og Frans på det samme hold. De er meget

dominerende og dømmer reelt kampen. Når de andre drenge mener, at der er

dømt forkert, spiller Frans og Dan bare videre uden at tage hensyn til, at de andre

drenge er stoppet. Frans har meget svært ved at accepterer, når de andre tager

bolden fra ham. I en situation mister han bolden, og han råber, at der er dømt ’fod

på’ (hvilket der ikke var), og han insisterer på at få bolden tilbage, hvilket han får.

Kort efter er der en situation, hvor der er 2-3 drenge der råber, at der er fod på fra

Frans (hvilket der var). Frans stopper op kigger rundt. Han ligner en der står og

overvejer hvad han skal og dribler så videre. Et par andre drenge brokker sig, og

imens løber Frans op og score og råber – SÅ STÅR DER 2-0. På et andet tidspunkt

er der en af de andre drenge, der insisterer på, at der er hans bold (hvilket han har

helt ret i). Frans råber: Vil du så holde kæft – lige ind i hovedet på ham.

Situationen opstår da en fra Frans hold slår bolden ud af hænderne på en

modstander, men bolden ryger ud over sidelinjen. Frans vil ikke acceptere, at der

er indkast til de andre. En tredje situation kæmper han om en løs bold sammen

med en anden – han råber: GIDER DU LIGE, da det lykkedes den anden spiller at få

fat i bolden - selvom det er Frans, der er mest aggressiv. Da han opdager at

Fjerde del – Casebeskrivelser

 115

bolden er trillet hen til en af sine egne medspillere, er han ligeglad. Sådan er der

flere situationer. De to drenges dominans udfordres især af en anden dreng på

det andet hold, der tager kampen op – og forsøger at vinde basketkampen. Denne

dreng er den bedste spiller på banen, og sørger for, at kampen rent

resultatmæssigt er relativt jævnbyrdig. Til gengæld tager hverken han eller andre

rigtigt kampen op med Frans og Dans mange unfair domme. Da Frans opdager, at

der er en dreng, der kæmper for at vinde over ham, bliver han meget fysisk

overfor denne dreng. Efterhånden går det op for Frans og Dan, at de ikke rent

sportsligt er de bedste på banen, og deres dominans på lydniveauet og som

dommer dæmpes også lidt. Under hele dette spil er der 2-3 drenge, der

vandrer/jogger rundt på banen og reelt set ikke deltager i spillet.

Palle går lidt frem og tilbage mellem de to baner og registrerer godt, at der

foregår et eller andet magtspil. Men også Palle har svært ved at trænge igennem

til de to dominerende drenge. På et tidspunkt dømmer Palle en fejl på Frans.

Frans svare: det må jeg godt. Palle: Nej, Frans: JO – og spiller i øvrigt bare videre.

Da timen er gået, løber drengene ind i omklædningsrummet.

Palle kommer hen og sludrer efter timen. Han er frustreret over, at drengene ikke

vil lytte til hvad han siger. "Det betyder nærmest ikke noget hvor meget jeg siger

til dem - de lytter ikke efter]…[Jamen man kunne måske også være mere aktiv,

men jeg synes næsten ikke, at jeg kan være mere aktiv end jeg allerede er’ (hele

dette afsnit er skrevet med afsæt i observationsnoter fra 09.03.10).

Dette eksempel illustrerer, hvordan lærernes deltagelse i denne klasse ofte er en balancegang

mellem klasseledelse og feedback til eleverne. Gruppen af elever der ønsker at spille kamp er meget

insisterende, og når lærerne, som i ovenstående eksempel, vælger at bruge tid på forskellige øvelser,

skaber det en del modstand. Samtidig skaber kampene nogle aktiviteter, der tydeligvis ikke er

optimale for den gruppe elever, der ikke er så dygtige til boldspil. Lærernes deltagelse bærer derfor

præg af, at de ofte forsøger at hjælpe de elever, der ikke er så dygtige, men samtidig bruger meget

energi på at ’holde styr på’ den gruppe elever, der gerne bare vil spille kamp. Denne balancegang

synes at være væsentligt mere udtalt hos drengene end hos pigerne.

Det mest almindelige mønster for lærernes deltagelse i case #2 er, ligesom i ovenstående eksempel,

en kort og hurtig introduktion til dagens aktivitet efterfulgt af en opvarmningsaktivitet. Efter

opvarmningen følger som oftest en kort instruktion og igangsætning af en eller flere aktiviteter,

efterfulgt af en længere periode, hvor lærerne fungerer som dommere, giver feedback til eleverne og

har en funktion som ordensmagt i forhold til eventuelle konflikter. Når aktiviteterne er i gang, er

begge lærere nogle gange observerende og andre gange mere aktive i forhold til at dømme og give

eleverne feedback. Når der bliver givet feedback til eleverne, er det ofte på forskellige tekniske

elementer.

Lærernes valg af indhold, valg af undervisningsmetode og måde at deltage i idrætstimerne på, er i

højere grad styret af lærernes erfaringer og egne undervisningskompetencer end Fælles Mål. Begge

Læring, praksis og kvalitet i idrætstimerne

 116

lærere giver udtryk for, at Fælles Mål ikke fylder særligt meget. Lærerne laver en årsplan, der består

af en oversigt over, hvilke aktiviteter klassen skal igennem i løbet af året og i hvilke uger. Begge

lærere giver dog også udtryk for et ønske om at planlægningen og gennemførslen af undervisningen i

idræt, var mere struktureret.

… og dybest set så er det ikke sådan, at vi sidder derhjemme og forbereder os som

f.eks. i dansk. Og sætter os sammen omkring faget. Så det er sådan lidt

selvmodsigende. Jeg kunne rigtig godt tænke mig, at der var en der havde mega

energi for det fag her og der var i stand til at træde igennem og sige – nu skal det

her på skinner. Fordi der skal en eller anden ildsjæl til. For de fleste der har dyrket

idræt i mange år – de kan jo et eller andet. Det er jo straks værre med matematik i

9. Det kan alle jo ikke bare. Eller jeg kan i hvert fald ikke. Idræt det kan alle på et

eller andet punkt. Og bare det bliver sådan man hutler sig igennem det. Jeg vil

rigtig gerne, at det blev opprioriteret lidt, men det er jo bare at gribe i egen barm

først (interview med Kathrine).

Et eksempel på et område der bliver nedprioriteret er dans og gymnastik. Ingen af de to lærer føler

sig stærke i det fagområde, og de peger begge på området som et område der bliver nedprioriteret,

som en konsekvens af at erfaring og egne kompetencer som underviser er mere styrende for

indholdet end Fælles Mål.

Lærernes deltagelse i case #2 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At lærernes deltagelse er påvirket af måden eleverne deltager på. Gruppen af

dominerende elever og deres modstand imod en række aktiviteter fylder meget

og påvirker lærernes deltagelse.

2. At lærerne må bruge en del energi på klasseledelse og konfliktløsning.

3. At lærernes deltagelse primært består af instruktion/igangsætning efterfulgt af et

fokus på klasseledelse. Lærerne gav også i et mindre omfang feedback til

eleverne.

4. At lærernes deltagelse er i højere grad er styret af erfaring og egne undervisnings-

kompetencer end Fælles Mål.

15.4 TINGSLIGGØRELSE – CASE #2

De gældende værdier og normer i case #2 bliver sjældent italesat eller diskuteret. Opstarten på

timerne er som regel korte, og der er sjældent nogen fælles afslutning, ligesom der heller ikke bruges

tid på timeouts. De tingsliggjorte værdier og normer der får indflydelse på meningsforhandlingen i

case #2, stammer derfor fra andre kilder. I denne case er ofte de værdier, der ligger implicit i de

aktiviteter der laves, der er styrende. Der bliver ofte italesat værdier og normer i den individuelle

feedback, men da lærerne bruger relativt meget tid og energi på klasseledelse, er det begrænset,

hvor meget tid der er til feedback til de enkelte elever.

Fjerde del – Casebeskrivelser

 117

En vigtig ting at pointere er, at selvom værdier og normer sjældent bliver italesat, er det ikke

ensbetydende med, at der ikke findes en række tingsliggjorte normer og værdier, der er styrende for

praksis. Pointen er i stedet, at de tingsliggjorte værdier og normer opstår på en anden baggrund end

italesættelse fra lærernes side.

De værdier der er gældende, er de værdier som eleverne oplever ligger implicitte i de sportsgrene,

timerne består af. Det bliver således primært værdier og normer der stamme fra sportens verden,

der er styrende for praksis. De værdier der især er dominerende, er værdier som præstation, at

vinde, at kæmpe, at dominere, at have det sjovt og at være aktiv. Det er næsten udelukkende de

dygtige elever, der sætter dagsordnen og deres forståelse af hvilke værdier, der bør gøre sig

gældende i en idrætstime, stammer fra sportens verden. Eksemplet tidligere beskrevet, hvor klassen

spiller basket, illustrerer hvordan det bliver værdier og normer fra sportens verden, der er gældende.

Under kampen forsøger både nogle elever og Palle at ændre på praksis – men stort set uden effekt.

De drenge der er dygtige til basket forstår spillet på baggrund af de normer og værdier, de kender fra

basket, og tingsliggørelsen af de værdier og normer der bliver gældende sker med afsæt i denne

forståelse.

Når lærerne forsøger at italesætte andre normer og værdier – som f.eks. i basketkampen, hvor Palle

forsøger at flytte fokus over på teknisk elementer, eller at fairplay kan være styrende for praksis,

møder lærerne stor modstand hos en mindre, men meget dominerende elevgruppe af idrætsstærke

drenge.

Tingsliggørelsen i case #2 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At værdier og normer sjældent bliver italesat.

2. At tingsliggørelsen ofte er ubevidst fra både elevernes og lærernes side.

3. At der ikke gøres brug af timeouts eller fælles afslutninger på timerne, ligesom der

ikke tingsliggøres specifikke normer eller værdier i starten af timerne.

4. At de få gange lærerne forsøger at tingsliggøre værdier eller normer, der ligger

uden for de værdier, der er gældende i konkurrencesport, skaber det modstand.

15.5 MENINGSFORHANDLING – CASE #2

Eksemplet med basket-forløbet viser, med al ønskelig tydelighed, hvordan det ofte er nogle få elever,

der har stor indflydelse på hele klassens praksis i denne case. Som nævnt i ovenstående afsnit er den

bevidste tingsliggørelse af værdier eller normer som lærerne ønsker, sjældent gældende. Når der

bliver meningsforhandlet i denne klasse sker det derfor fra elevernes side, med afsæt i de

tingsliggjorte værdier og normer som eleverne har med sig ’udefra’. Da det er eleverne, der er

dygtige til idræt, som forhandler med størst social kapital, er det også deres værdier, der blev

gældende. Det bliver således værdier som præstation, at vinde, at kæmpe, at dominere, at have det

sjovt, at være aktiv, der ofte er gældende for praksis i denne case. Overfor disse værdier, står ofte

lærernes ønske om en praksis, hvor fairplay og inklusion spiller en større rolle.

Læring, praksis og kvalitet i idrætstimerne

 118

Mønsteret fra basket-eksemplet er også gældende i de fleste andre lektioner. Flertallet af elever

deltager ikke særligt aktivt i at påvirke praksis gennem meningsforhandling, men accepterer den

praksis, der bliver dikteret af de få. Da eleverne der dominerer meningsforhandlingen er glade for

sport og bevægelse, har deres indflydelse på praksis den positive effekt, at intensiteten og

aktivitetsniveauet ofte er rigtigt højt for de fleste elever. Det er en væsentlig del af klassens praksis,

at man ’gir gas’ og ’kæmper’. Lærerne er meget bevidste om at elevsammensætningen og de sociale

normer i klassen både kan skabe store udfordringer, men også har mange positive effekter på

klassens praksis. Palle fortæller bl.a., at han i mange klasser har oplevet, at eleverne er meget aktive i

4.-5. klasse, men at der så sker et eller andet, der gør, at de er meget svære at motivere i 7. klasse.

Dette har han ikke set i denne klasse, og det tilskriver han bl.a. de mange idrætsglade elever.

når man har en 4. klasse så kan de slet ikke forestille sig, at de ikke skal lave noget,

og så stille og roligt daler det indtil de siger øv skal vi over og have idræt. Vi har

svært ved at holde motivationen, synes jeg, på vores elever – frem i forløbet. På et

eller andet tidspunkt mister vi dem. Eller også ligger det i det at når man har haft

idræt så mange år i skolen så fornyer vi os ikke op igennem klassen – jeg ved det

ikke. Men der sker nogle ting der gør at motivationen ikke er den samme når man

har en 8. som når man har en 4. Derfor synes jeg at denne 7. er atypisk for den er

ikke løbet ind i den mur endnu. Den kan godt aktiveres til en sko-leg eller sådan et

eller andet. Det synes jeg er dejligt (interview med Palle).

Når lærerne går direkte ind og udfordrer de gældende værdier, har det ofte kun en lille indflydelse på

praksis. Som f.eks. da Palle forsøger at få de to basketdrenge til at give lidt mere plads til deres

holdkammerater, svarer de, at spillet jo netop går ud på at tage bolden fra de andre. Det er tydeligt,

at de to basketdrenge ser meningen med spillet som at vinde basket kampen, mens Palle er mere

interesseret i at få et godt spil op at kører, hvor alle elever kan være med. Det lykkedes i denne

situation ikke for Palle at ændre praksis eller at få andre værdier til at være gældende. Der er også

mange andre situationer i klassen, hvor lærernes forsøg på at påvirke praksis har lille eller ingen

effekt på klassens praksis.

Fjerde del – Casebeskrivelser

 119

Deltagelse

Tingsliggørelse

Stor forskel på måden at deltage på

Lærerne havde lille
indflydelse på de
gældende værdier

De gældende værdier blev
dikteret af få elever

De gældende værdier
stammer fra sportens verden

Vinde

Kæmpe

Være aktiv
At have det sjovt

Få elever havde stor
indflydelse på alles deltagelse

Højt aktivitetsniveau
Højt lydniveau

Sker ubevidst

Figur 15. De vigtigste elementer af meningsforhandlingen i case #2.

Lærerne er flere gange i en meget tydelig og direkte forhandling med eleverne, som regel de samme

få elever, omkring hvad der skal ske. Lærerne selv formulerer det sådan, at de skal bruge meget

energi på ’at sidde på Mathias’, ’at være over dem’ eller ’være efter dem’. Nogle gange har lærerne

let ved at påvirke praksis, men som eksemplet med basket viser, er der også situationer, hvor

lærerne ønsker en bestemt praksis uden at det lykkedes at nå frem til den. Det giver nogle gange

timerne en karakter af en magtkamp, hvor lærerne ønsker noget – og de dominerende elever ønsker

noget andet. Begge lærere fortæller, hvordan de forsøger at afbalancere de krav, de stiller til klassen,

sådan at ikke alle timer bliver en kamp med eleverne, men at eleverne også vænner sig til, at det ikke

kan være fodbold hver gang.

Meningsforhandlingen i case #2 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At få elever dominerer forhandlingen og er styrende for praksis for hele klassen.

Det er eleverne, der er dygtige til sport, der ofte dikterer praksis.

2. At meningsforhandlingen sker med afsæt i tingsliggjorte værdier og normer som

eleverne har med sig ’udefra’.

3. At værdier og normer fra sportens verden er dominerende i menings-

forhandlingen, og er dermed også styrende for praksis.

4. Det er en konstant kamp for lærerne at forhandle en praksis igennem, som de er

tilfredse med. Det er ikke altid at det lykkedes for lærerne at have den indflydelse

på praksis, som de ønsker.

Læring, praksis og kvalitet i idrætstimerne

 120

15.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #2

På trods af at der er en lille gruppe elever, der ikke er særligt aktivt deltagende, er der ikke stor

spredning i elevernes opfattelse af, hvad man skal lære i idrætsfaget. Der er ikke basis for at sige, at

eleverne der er meget sportsinteresseret og aktive opfatter formålet med faget anderledes, end de

elever der ikke er så aktive. Eleverne i denne case kredser især omkring tre ting, de mener, er

meningen med faget idræt. Det skal være sjovt, det skal være noget, hvor man selv bestemmer og så

skal man være aktiv og svede. Eleverne formulerer sig naturligvis lidt forskelligt, men det er disse tre

argumenter der går igen.

Det klart overvejende synspunkt i klassen er, at man ikke skal lærer noget, når man har idræt. De

elever der mener, at man faktisk skal lærer noget i idræt, nævner at man skal lære hvordan man

strækker ud og reglerne til forskellige idrætsgrene. Argumentet for, at man ikke skal lærer noget, er

baseret på at eleverne mener, at de i forvejen kender reglerne i de sportsgrene idrætstimerne består

af og derfor ikke lærer noget. At der er andre elementer man kan lære i idrætstimerne, er ikke noget

eleverne er bevidste omkring. De fleste elever glæder sig altid til at have idræt, og synes at timerne

som regel lever op til de kriterier, de har for, at det har været en god time (at det har været sjovt, at

de har haft medbestemmelse, og at de har været aktive). En gruppe på 5-7 elever giver udtryk for, at

de ikke altid ser frem til idræt, og at de mere opfatter faget, som noget man bare skal igennem. Som

nævnt har denne gruppe dog ikke en anderledes opfattelse af meningen med faget end de andre

elever.

Begge lærere prioriteter, at eleverne skal have det sjovt i idræt og meget gerne med den effekt, at

eleverne tager bevægelsesglæden med sig også udenfor skolen. Desuden er det vigtigt, at eleverne

har været aktive, at de lærer sig selv og deres krop at kende, og at der ikke har været mange

fraværende elever eller konflikter. Kathrine prioriterer især, at alle elver er med og at ingen bliver

ekskluderet:

Jeg synes at det har været en god idrætstime, når jeg synes jeg har flertallet af

eleverne med i undervisningen. Tit så er det svært at nå dem alle sammen med de

idrætsgrene vi har derovre. Enten så appellerer det til én gruppe elever eller også

appellerer det til en anden gruppe (interview med Kathrine).

Kathrine understreger også, at det især er en succes, når det lykkes at aktivere de elever, der ikke af

sig selv er så aktive. Kathrine opfatter det også som en succes, når de elever der er meget fokuseret

på en bestemt sportsgren (som regel fodbold), får øjnene op for, at der er andre idrætsgrene, der

kan være sjove. Kathrine fortsætter med at beskrive hvad en god idrætstime ikke er:

Altså de dårlige timer det er når man skal kæmpe for meget med eleverne i forhold

til at få dem i gang. Der er en del elever der møder op, som man synes man skal

skubbe for meget til. Eller de i forvejen har en holdning til, at det her gider de ikke.

Og det er specielt dem der er enormt fokuseret på en bestemt sportsgren. Så alt

andet man præsenterer for dem det gider de ikke. Og hele den rytmiske afdeling

med musik og bevægelse – med mindre man er ultra gymnast, og så bliver det

modtaget med klapssalve. Så det der med at en del elever har taget stilling til at

de gider de ikke (interview med Kathrine).

Fjerde del – Casebeskrivelser

 121

Palle nævner som de vigtigste parametre, at eleverne har haft det sjovt og de har fået bevæget sig

meget. Palle ser, ligesom Kathrine, den store udfordring med at nå målet, at der skal bruges en del

energi på at løse konflikter og ’overtale’ elever til at deltage i de aktiviteter, de ikke lige selv dyrker i

fritiden.

Lærernes opfattelse af meningen med faget stammer primært fra de erfaringer, de har gjort sig med

faget, og tager ikke afsæt i f.eks. Fælles Mål. Palle oplever tværtimod, at der er et modsætnings-

forhold mellem de krav der er i Fælles Mål, og det at kunne afvikle en time, hvor eleverne har det

sjovt. Det er vigtigt for Palle, at eleverne har det sjovt, og han oplever, at det svært at opnå, hvis

f.eks.:

 Jeg har herset med dem en time med volleyball slag en time som de ikke gider. Jeg

ved godt at vi skal jo lære dem hele paletten – og det gør vi også, men jeg synes at

min parameter for en god time det er at give dem en god oplevelse af idræt

(interview med Palle).

Palle nævner flere gange, at han oplever en balancegang mellem på den ene side at leve op til Fælles

Mål, og på den anden side at give eleverne det de gerne vil have, og at hans mål med faget, ifølge

Palle selv, ikke nødvendigvis er helt i overensstemmelse med fagets mål, som de er beskrevet i Fælles

Mål.

Meningen med faget, ifølge eleverne og lærerne i case #2, kan opsummeres ved bl.a. at være

karakteriseret ved:

1. At det er vigtigt for lærerne, at eleverne bliver glade for idræt og bevægelse, og

idrætstimerne må gerne inspirerer til deltagelse i idræt uden for skolen.

2. At det er vigtigt for lærerne, at alle er med, og at alle syntes det er sjovt.

3. At begge lærere prioriterer bevægelsesglæde og en undervisning der kører uden

for mange konflikter højere end at de nødvendigvis skal leve op til alle mål i Fælles

Mål. Det skal være sjovt, man skal være aktiv, og eleverne skal have stor

indflydelse på indholdet.

4. At de fleste elever mener, at man ikke skal lære noget – De elever, der mener, at

man skal lærer noget peger på reglerne til forskellige spil, samt udstrækning.

5. At lærerne trækker på egne erfaringer og ikke Fælles Mål, når de beskriver

meningen med faget. Palle ser et modsætningsforhold mellem at leve op til Fælles

Mål og kunne levere timer som eleverne synes er sjove.

15.7 KLASSENS PRAKSIS – CASE #2

Klassens praksis bærer præg af, at en mindre gruppe elever dominerer meningsforhandlingen. Denne

gruppe elever er meget aktive og meget sportsinteresseret. Det resulterer i en praksis, hvor

aktivitetsniveauet er højt, og mange elever er meget aktive i langt de fleste aktiviteter. Det giver også

en praksis, hvor de få elever, der ikke er så gode til idræt, nogle gange har vanskeligt ved at deltage.

De fleste elever er aktive, og synes at det er sjovt at have idræt. I mange timer er aktiviteterne

Læring, praksis og kvalitet i idrætstimerne

 122

niveauinddelt, og der er i disse timer ikke store problemer med, at de idrætsusikre elever er

ekskluderet. Men i nogle lektioner har praksis en karakter, der gør det vanskeligt for de idrætsusikre

at deltage – hvilket ikke er i overensstemmelse med lærernes målsætning med faget.

Tingsliggørelsen er ikke bevidst, og de værdier og normer der bliver gældende, kommer i høj grad fra

gruppen af dominerende elever, og er hentet fra konkurrencesportens verden.

Klassens praksis er flere gange til forhandling på en meget direkte og konfrontativ måde. Lærerne

deltager i forhandlingen, og må ofte kæmpe en del for at få indflydelse, hvilket de som oftest gør,

men der er også situationer, hvor lærernes indflydelse på praksis er lille. Der er til tider en stor

diskrepans mellem de værdier og normer, som lærerne ønsker, er gældende og klassens praksis.

Dette beror bl.a. på, at der ikke sker nogen bevidst tingsliggørelse i timerne. Der er få timeouts og

som regel ikke nogen samlet afslutning på timerne eller præcisering af værdier eller normer, der skal

være gældende. Lærernes måde at få indflydelse på meningsforhandlingen går således primært

gennem deltagelse. Dette er nogle gange tilstrækkeligt, men ikke altid.

Der er altså ikke altid sammenfald mellem lærernes mål med timerne og klassens praksis. Der er et

højt aktivitets niveau hos mange elever og eleverne synes som regel, at det er sjovt. Men målet med

at få de elever aktiveret, der ikke selv er så aktive, lykkes kun delvist. Dette skyldes ikke, at lærerne

ikke har fokus på denne gruppe elever, hvilket de i høj grad har. Lærernes ønske om at hjælpe de

idrætssvage elever, bliver vanskeliggjort af, at andre elever ikke er villige til at anerkende de værdier,

som lærernes forsøger at implementere som f.eks. ’fairplay’ eller ’at tage hensyn til hinanden’. Ud

over at det er vanskeligt at få tingsliggjort hensigtsmæssige værdier, er lærerne yderligere udfordret

da de må bruge en del tid på klasseledelse, hvilket efterlader mindre tid og plads til at give feedback

til de idrætsusikre elever.

Det er tydeligt, at en række værdier og normer, der yder indflydelse på meningsforhandlingen, ikke

er hensigtsmæssige for at klassen kan oparbejde en praksis, der er på linje med lærernes ønsker. Det

er også tydeligt, at normer og værdier sjældent italesættes. Hvorvidt diskrepansen mellem praksis og

lærernes mål skyldes den manglende italesættelse, eller om den manglende italesættelse er

resultatet af, at lærerne har for travl med klasseledelse, er svært at vide.

Praksis i case #2 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At få elever er dominerende i meningsforhandlingen.

2. At tingsliggørelsen er ubevidst og ofte er det værdier og normer fra

konkurrencesportens verden, der øver indflydelse på meningsforhandlingen.

3. At det kun delvist lykkes at få aktiveret de idrætsusikre elever på trods af lærernes

fokus på denne gruppe elever.

4. At lærerne må bruge den del tid og energi på klasseledelse, hvilket går ud over

den tid og energi der er til rådighed til feedback.

Fjerde del – Casebeskrivelser

 123

DE IDRÆTSUSIKRE ELEVER – CASE #2

Der er en håndfuld idrætsusikre elever i klassen. Begge lærere giver udtryk for, at de prioriterer højt,

at alle elever er med. Alligevel er der adskillige eksempler på aktiviteter, hvor det er vanskeligt for

denne gruppe elever at deltage. F.eks. i basketlektionen beskrevet tidligere i dette kapitel, er praksis

igennem hele kampen sådan, at der er en mindre gruppe elever, der stort set ikke rører bolden. I

andre aktiviteter er denne gruppe af elever fuldt ud aktive, og kan fint deltage med de kompetencer,

de har. F.eks. under orienteringsløb.

De idrætsusikre elever synes at have en dobbelt udfordring. For det første har de svært ved at følge

med. Der er ganske enkelt for stor idrætsfaglig forskel på de idrætsusikre og de idrætsstærke elever.

Den anden udfordring er, at de idrætsusikre elever har vanskeligt ved at få indflydelse på praksis. Da

praksis er tæt knyttet til sport og boldspil, kan de idrætsusikre elever ikke ændre på praksis gennem

deltagelse. De har også svært ved at få indflydelse på meningsforhandlingen gennem tingsliggørelse,

da værdier og normer sjældent diskuteres. Der er så således sjældent mulighed for, at de

idrætsusikre elever får indflydelse på praksis.

I klassen er der en accept af, at en gruppe elever bestemmer på vegne af hele klassen og ofte

dikterer praksis. Gruppen af idrætsusikre elever har derfor stort set ingen indflydelse på, hvilke

værdier og normer der skal være gældende. Denne dominans af enkelte elever betyder, ud over at

de idrætsusikre ikke kommer til orde, også i nogen aktiviteter mere konkret, at de idrætsusikre ikke

får lov at deltage. F.eks. i et rund/langboldspil er der meget stor forskel på, hvor mange gange

eleverne skyder til bolden. Når de dominerende elever har løbet en omgang, går de ikke bagerst i

køen og venter på, at det bliver deres tur til at slå. De stiller ind midt i, eller forrest i køen og en

gruppe elever når derfor sjældent frem og slår til bolden. Det er altså de elever, der allerede er bedst

til at slå til bolden, der også øver sig mest, mens de der har mest brug for at øve sig, står i kø og

venter.

Begge lærere er opmærksomme på denne udfordring, og giver udtryk for, at de nogle gange burde

gøre med ud af at øve forskellige tekniske elementer for at give de idrætsusikre elever de

nødvendige tekniske kompetencer og motoriske færdigheder, men at modstanden fra andre elever

er så stor, at det ikke lader sig gøre i det omfang lærerne ønsker. Som beskrevet tidligere møder

lærerne ofte kraftig modstand fra de ’stærke’ elever, når de laver aktiviteter, der er anderledes end

de færdige boldspil som basket eller fodbold. Der er tydeligvis elever i klassen, der har brug for at øve

sig i f.eks. at drible - som Palle afsatte tid til under basketforløbet. Men som det også fremgår af

eksemplet, medfører dette valg adskillige forsøg på obstruktion fra de ’stærke’ elevers side. Timerne

kommer først rigtigt i gang, da kampene kommer i gang. Det er også væsentligt at notere sig, at der

er tale om 5-7 elever – altså en ret lille gruppe af idrætsusikre elever. Det betyder, at når man

observere f.eks. basketkampen, er der stor aktivitet. Enkelte elever er på banen uden rigtigt at

deltage, men det generelle billede er en aktivitet med stort engagement og deltagelse.

De idrætsusikre elever fortæller, at de synes, at idrætstimerne er kedelige, og at det ikke er sjovt. Der

er blandt de idrætsusikre en vis accept af, at det er ok, at de ikke deltager så meget, fordi de ikke er

så gode til idræt. Det er egentlig naturligt nok, at jeg ikke er så meget med, fordi jeg går ikke så

meget op i det som nogen af dem der f.eks. går til fodbold (elevudtalelse fra observation 09.03.10).

Ligesom der under timerne ikke er nogen af de idrætsusikre elever, der stiller spørgsmålstegn ved

Læring, praksis og kvalitet i idrætstimerne

 124

praksis, gør de det heller ikke, når jeg taler med dem. Opfattelsen af, hvad idrætsfaget er for noget,

ligger så tæt op af den praksis de kender, at de har svært ved at forestille sig en praksis, med bedre

plads til de elever, der ikke er så dygtige. Flere af de idrætsusikre elever nævner også, at de ikke

bryder sig om at lave aktiviteter, hvor det er let at se, hvilke elever der er bedst. F.eks. gennemfører

eleverne i lektion en motorikbane, hvor én elev er i gang på banen, mens alle andre kigger på/holder

pause. En af eleverne har svært ved at hoppe over nogle kegler, og må forsøge sig tre gang inden det

lykkes. Da han er færdig med sin tur, trækker han lidt væk fra de andre og væk fra gruppen. Efter et

par minutter og adskillige andre elever har været igennem, nærmer han sig gruppen igen. Jeg spørger

ham efter timen, om han synes, det har været en god time og han sagde:

 ja, der var sådan set meget sjovt. Det er ikke så tit vi springer på trampolin og det

kan jeg godt lide. Det sidste var sådan lidt… ja, nu væltede jeg jo over keglerne,

mens de andre kiggede på, så der føler man sig jo ikke helt spitze

(observationsnote fra 24.11.09).

De vigtigste forhold omkring de idrætsusikre elever i case #2 kan opsummeres således:

1. Der er kun tale om få elever, der beskrives som idrætsusikre.

2. I nogle aktiviteter er der mulighed for at deltage med de kompetencer de har – i

andre er det meget svært for dem at deltage, da de ikke har de fornødne tekniske

færdigheder eller hurtighed til at følge med.

3. Det er meget svært, eller helt umuligt for denne gruppe elever at komme til orde,

og de har kun minimal indflydelse på praksis.

4. Der synes at være et dilemma, hvor lærerne, for at tilgodese ønskerne hos de den

store gruppe meget idrætsglade elever, nogle gange må vælge en praksis, der er

uhensigtsmæssig for de idrætsusikre elever.

5. I nogle aktiviteter bliver det idrætslige niveau meget tydeligt, hvilket udstiller de

idrætsusikre elever.

Fjerde del – Casebeskrivelser

 125

16. CASE #3 – 8. KLASSE
I denne case er kun interviewet en enkelt lærer, da der var et lærerskifte midt i forløbet. Det betød,

at der ikke kunne gennemføres et interviewe den ’gamle’ lærer, og den ’nye’ lærer underviste i så

kort tid, at det ikke virkede fornuftigt at tage ham med som kilde.

16.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE

SKOLEN

Skolen er den samme som i case #2.

Rammerne er gode og Simon føler sig ikke begrænset. Simon siger:

Der findes ikke bedre rammer i kommunen. Vi er sammen med xxxxskole efter min

mening de to skoler, der har de bedste idrætsfaciliteter og rammer – vi kan

simpelthen ikke få det bedre. Det eneste sted, hvor vi har et lille savn er på

atletiksiden. Ellers kan vi dybest set lave det hele og vi har ikke langt ind til

svømmehallen. Der er rigtig mange muligheder (interview med Simon).

Også eleverne er godt tilfredse med rammerne, som de ikke tænker meget over.

SIMON

Simon er uddannet i 1985 med matematik og idræt på linje. Siden Simon blev færdig, har han

undervist i idræt varierende mellem 6 til 12 timer i ugen. Simon er glad for at undervise i idræt, og

har undervist på alle klassetrin. Simon prioriterer, at alle elever er med, og at eleverne er villige til at

prøve noget andet, end den idræt de dyrker i fritiden. Selvom Simon har oplevet mange kollegaer,

der stopper med at undervise i idræt, når de kommer lidt op i årerne, er han stadig glad for at have

mange idrætstimer hver uge. En af de ting der er med til at bibeholde motivationen er, at Simon har

oplevet, at idrætsfaget er blevet mere seriøst hen over de sidste 20 år.

Det er ikke blevet mere attraktivt på lærerværelset at ha’, men dem der har det,

tager det mere seriøst synes jeg. Det er ikke bare at man går over til boldkassen og

smider en bold ud på banen og siger her – spil. Det er blevet meget bedre synes

jeg. Så faget har i de godt 20 år været igennem en god udvikling (interview med

Simon).

Simon vurderer selv, at klasserumsledelse er noget der er både svært og vigtigt for en idrætslærer.

Altså, man skal virkelig komme på banen og ikke stå i et hjørne. Det betyder

utroligt meget hvordan du som lærer agerer – specielt i idræt. Der skal man

virkelig være oppe på beatet. Farer rundt og have gang i kroppen selv. Ellers er du

solgt til stanglakrids (interview med Simon).

Læring, praksis og kvalitet i idrætstimerne

 126

Dette ideal lever Simon selv op til under timerne, hvor han sjældent står stille, og ofte er både aktivt

deltagende og ofte giver eleverne feedback.

ELEVERNE – CASE #3

Klassen består af to 8. klasser. Klassen er både socialt og fagligt velfungerende, og der er sjældent

konflikter eller andre problemer i klassen. Eleverne er som regel engagerede, og de fleste elever

fortæller, at de glæder sig til at have idræt. Der er ikke enkelte elever, der er meget dominerende,

men alle elever har mulighed for at få indflydelse på klassens praksis. Der er mange idræts-

interesserede elever i klassen og generelt er der en positiv holdning til idrætsfaget.

16.2 ELEVERNES DELTAGELSE – CASE #3

Der er mange idrætsinteresserede elever i klassen og aktivitetsniveauet og deltagelsen er høj i

idrætstimerne. De fleste aktiviteter er en eller anden form for boldspil, hvilket lader til at passe de

fleste elever fint. Mange af eleverne giver udtryk for, at de bedst kan lide at spille boldspil – gerne

fodbold. Måden eleverne deltager på er, for langt de fleste elever, præget af en positiv indstilling til

faget og en god stemning. Elevernes deltagelse er kendetegnet af, at de gennemfører aktiviteterne

med fokus på selve aktiviteten.

Timernes opbygning er ofte næsten identisk – og det er elevernes deltagelse som regel også. Timerne

starter med, at eleverne samles, og Simon giver en kort introduktion til, hvad der skal ske. Herefter

følger en opvarmning som er styret af Simon. Herefter er der enten nogle enkelte øvelser, eller også

er det direkte i gang med et spil. Undervisningen er ofte, men ikke altid, kønsopdelt. Drengenes

deltagelse bærer præg af, at konkurrencemomentet er vigtigt og aktivitetsniveau er højt. Drengene

kender reglerne, og deltagelse i praksis kræver, at man kender og overholder de officielle regler til

det spil, der gennemføres. Der er ikke mange konflikter, men når de opstår, er det næsten altid med

afsæt i en dom eller fortolkning af reglerne. Er bolden ude eller inde, er der frispark eller er der hånd

på? Konflikterne er små og de eskalerer ikke. Hos pigerne bliver der ikke lagt så stor vægt på

konkurrencen, og intensiteten i aktiviteterne er lavere end hos drengene. Reglerne fylder ikke så

meget hos pigerne, og de er ofte lidt i tvivl om, hvordan reglerne er, eller hvilke streger der skal

spilles efter. Pigernes deltagelse er i høj grad baseret på, at de ’skal hygge sig’ og havde det sjovt. Der

bliver smilet og grinet meget. Der er adskillige piger i klassen, der er meget idrætsinteresserede, men

praksis hos disse piger er væsentlig anderledes end de meget idrætsinteresserede drenge. Hos

pigerne bliver der heller ikke hos de idrætsstærke elever fokuseret på konkurrencen eller reglerne,

men de følger den praksis, der er blandt resten af pigerne.

Et eksempel på en aktivitet der illustrer elevernes deltagelse og forskellen mellem kønnene er en

time, hvor der bliver spillet volley.

Det er tredje lektion, hvor der undervises i volley, og eleverne er i de foregående

timer blevet undervist i forskellige typer slag, reglerne og taktiske elementer.

Opvarmningen består af løb rundt i hallen med forskellige øvelser og varer 8

minutter i alt. Simon løber modsat vej rundt af eleverne, og viser eleverne, hvilke

øvelser de skal lave. Der er lidt sving med armene, sidelæns løb, baglæns løb,

Fjerde del – Casebeskrivelser

 127

spark bagi osv. Humøret hos eleverne virker til at være høj. Alle der er klædt om

deltager i opvarmningen.

Da opvarmningen er slut fordeler eleverne sig sådan, at en større gruppe drenge

går ind i gymnastiksalen, mens pigerne og et par enkelte drenge bliver tilbage i

hallen.

I gymnastiksalen spilles der volley efter de ’rigtige’ regler. Simon dømmer kampen

og kommer med feedback til drengene under hele kampen. Reglerne bliver fulgt

100 %. Der bliver bl.a. dømt mange servefejl, da eleverne ofte står på linjen og

server. Der dømmes også fejl, hvis man træder ind under nettet på

modstandernes banehalvdel, og der bliver i det hele taget dømt en del fejl. Simon

forsøger at få eleverne til at bruge de slag, de har lært (finger- og baggersalg) i

stedet for at slå med knyttet næve. Simon fokuserer på, at eleverne ikke må slå

med knyttet næve, og efterhånden som timen skrider frem, lykkedes det i højere

og højere grad for eleverne at anvende de slag, de har lært. Drengene bliver stille

og roligt bedre – også til at spille sammen. Det er kampen om point og kampen for

at vinde, der er drivkræften i spillet. Det er en god stemning og en høj intensitet.

Når det lykkedes at spille en god duel bliver der råbt og klappet. Det er tre tætte

sæt, og drengene bliver tydeligvis grebet af den tætte kamp. I slutningen af alle

tre sæt bliver der stillet flere spørgsmålstegn, når Simon dømmer til fordel for det

ene eller det andet hold. Simon er meget aktiv og meget synlig under hele

kampen. Nogle af Simons kommentarer er henvendt til enkelte elever, og andre er

henvendt ud i rummet til hele klassen. Fokus fra Simons side ligger på, at eleverne

skal bruge de korrekte slag og at de skal forsøge at få bolden spillet rundet, inden

den bliver spillet over nettet. Efter kampen får eleverne ros for, at de har udviklet

sig meget på de tre undervisningsgange.

Den anden gruppe spiller volley på badmintonbaner efter kids-volley-princippet.

Eleverne går i gang med at spille umiddelbart efter opvarmningen. Der er ingen

fælles instruktioner, men eleverne ved tydeligvis fra de to foregående lektioner,

hvad de skal. Eleverne bestemmer selv, hvilke regler de spiller efter – altså de kan

tilpasse reglerne efter niveau.

Der er en god stemning i hallen, men intensiteten er ikke særlig høj. Det et

forskelligt om der bliver talt point. På den ene bane, hvor der kun er piger på

banen, finder de ret hurtigt et niveau der passer. I starten kan de ikke styre

modtagningerne, men hurtigt tilpasser de spillet sådan, at de må gribe

modtagningerne. De får således oparbejdet et fint spil, hvor der er mange gode

dueller. På en anden bane, hvor der er flest drenge, insisterer de på at modtage

serven med et baggerslag og ikke gribe bolden. Da drengenes modtagninger også

er meget upræcise, er det svært for dem at få et spil i gang. Den sidste halve time

spiller læreren med drengene og spillet bliver bedre. De fortsætter dog med at

spille uden at gribe bolden. Der er rigtigt mange server der ikke bliver ordentligt

modtaget, så spillet ikke kan komme i gang.

Læring, praksis og kvalitet i idrætstimerne

 128

Det ser ud som om at eleverne hygger sig. Der er enkelte perioder, hvor et par af

eleverne smider sig på en bænk og slapper lidt af, men de kommer ind i en af

kampene igen efter kort tid. Alle er aktivt deltagende og spillet afvikles uden

konflikter. Timen afsluttes ved at eleverne får at vide, at nettene skal pilles ned.

Der er ingen fælles afslutning på timen. To elever henvender sig hos læreren og

siger, at det har været rigtigt sjovt, og de foreslår, at de skal spille det samme igen

næste torsdag (skrevet med afsæt i observationsnoter 05.11.09).

Dette eksempel illustrerer forskellen på deltagelsen hos hhv. drenge og piger.

Der er en mindre gruppe elever, der ofte er ufokuseret i deres deltagelse. Denne mindre gruppe

elever (som næsten altid er piger) er som regel omklædte og med på banen, men de prioriterer ikke

at være særligt deltagende. I mange spil er disse elever aktive i nogle dele af aktiviteten, og i andre

jogger/vandrer de rundt på banen uden at virke interesseret i at være en del af spillet. Denne gruppe

elever har ikke den store indflydelse på, hvordan resten af klassen deltager.

Elevernes deltagelse i case #3 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At undervisningen ofte er niveau og/eller kønsopdelt

2. At drengenes deltagelse ofte tager afsæt i konkurrencen og der er fokus på

reglerne

3. At pigernes deltagelse tager afsæt i, at ’ de skal hygge sig’, og regler og

konkurrencen spiller som regel ikke nogen stor rolle i pigernes deltagelse.

4. At der er ingen eller få elever, der ikke deltager.

5. At elevernes deltagelse ofte følger et ganske bestemt mønster, ligesom timens

opbygning også gør det.

6. At instruktionerne er korte og der er sjældent lang ventetid for at komme i gang.

16.3 LÆRERNES DELTAGELSE – CASE #3

Simons deltagelse er kendetegnet af, at han er meget aktiv og meget synlig i sin kommunikation og

tilstedeværelse. Simon prioriterer tid og energi til individuel feedback til eleverne. Denne feedback

kan både være teknisk og taktisk. Stort set alle lektioner følger en fast skabelon, og dette afspejles

også i Simons deltagelse, der ofte følger et ret fast mønster. Ved timernes start gennemgår Simon

dagens program. Ofte er der er afklaring af regler i den første instruktion, og adskillige gange en

meget grundig gennemgang af reglerne. Herefter følger som oftest 8-10 minutters opvarmning, som

er styret af Simon. Efter opvarmningen går dagens aktivitet i gang, hvilket som regel er et boldspil.

Under spillet er Simon som regel dommer og/eller selv aktivt deltagende.

Simon taler højt og tydeligt, og hans klasserumsledelse er baseret på at undgå konflikter ved at være

meget til stede frem for at skulle løse dem. Der er mange eksempler på elever, der er lidt utilfredse

eller skeptiske overfor en aktivitet, eller at der blev dømt imod dem. Simon er så hurtigt hos eleven

og demonstrerer, at spillet skal køre på en bestemt måde, og at han ikke accepterer for meget slinger

i valsen.

Fjerde del – Casebeskrivelser

 129

Et typisk eksempel på Simons deltagelse:

Simon samler eleverne på midten af banen og gennemgå dagens program. I dag er

det basket. Simon starter med at forklare reglerne: hvad er det at lave fejl, hvad

sker der når man laver fejl, skridt, dobbeltdribling osv.. Forklaringen er grundig og

hele forklaringen tager ca. 10 minutter. Der er lidt forvirring omkring reglerne

omkring skridt og dobbeltdribling, og eleverne får svar på deres spørgsmål.

Efter en gennemgang af reglerne henter eleverne bolde. De er sammen to og to,

og Simon forklarer en række øvelser, de skal lave. Aktiviteten er struktureret,

lærerstyret og der er en let progression i øvelserne. Eleverne står overfor

hinanden.

Øvelse #1 – afleveringer. Simon: Nu skal I prøve at stå og kaste lidt til hinanden.

Husk nu det her fingergreb på bolden. Spredte fingre… Simon fortæller, hvordan

de skal holde på bolden, når de afleverer. Eleverne afleverer direkte til hinanden.

De spiller 45-60 sekunder og så videre til næste øvelse.

Øvelse #2 – Studsafleveringer. Simon forklarer, at der skal afleveres sådan, at

bolden springer op i maven på modtageren. Denne gang spilles der ca. 1 minut.

Herefter følger tre lignende øvelser med fokus på at drible, kaste samt to

forskellige skudformer. Øvelserne slutter af med, at eleverne øver sig i at score.

Mens eleverne spiller, går Simon rundt mellem eleverne og giver lidt feedback.

Hele forløbet tager 18-20 minutter, og det er meget struktureret med en logisk

opbygning. Eleverne har let ved at forstå, hvad der skal foregå. Herefter deles

eleverne op efter køn. Pigerne spiller 3 mod 3 – drengene 4 mod 4. Hos pigerne

bærer spillet præg af, at nogen af pigerne kommer til at grine så meget, at de ikke

kan løbe og ligger på jorden og griner. De synes det er sjovt, at de skal vende

bagenden imod hinanden, som de tidligere i lektionen øvede sig på. Efter et par

minutter er Simon hos pigerne, og de får forklaret, hvad man må, når man

forsvarer – altså hvordan man forsvarer uden at begå fejl. Drengene spiller en

turnering. Der er fokus på resultatet og på reglerne. Der spilles ret fysisk og der

bliver gået til den. Drengens kamp afvikles med meget højere intensitet og fart.

Simon starter hos drengene og går lidt senere hen til pigerne. Da han har været

hos pigerne et par minutter, er der bøvl hos drengene der mangler en dommer.

Drengene er så fokuseret på reglerne, at Simon bliver nødt til at blive på

drengenes bane og dømme. Pigerne derimod dømmer selv. Selvom de nogle

gange råber, at der er dobbeltdribling eller skridt, stopper de ikke spillet.

Måden Simon deltager på og hans valg af indhold, tager afsæt i hans rutine og erfaringer. Fælles Mål

betyder ikke meget i planlægningen eller gennemførelsen af idrætstimerne. Indholdsområderne er

således også påvirket af, hvilket fagområder Simon selv føler, han er bedst til at undervise i. Primært

er det dans, gymnastik og de ekspressive aktiviteter som Simon føler, er svære at undervise i.

Læring, praksis og kvalitet i idrætstimerne

 130

Mit svage punkt i idræt. Det som jeg altid kommer lidt let om ved – det er faktisk

gymnastikdelen. Den lidt mere kreative del. Der trøster jeg så mig selv med at de

gange hvor jeg har en lærer med, der stærk på det område. Nu er vi så kun Thiery

og mig her i 8. Og det er så et svagt led. Men mange af de piger de går til

gymnastik i fritiden og nogen gange har vi faktisk eleverne til at køre noget. Men

det er det svage punkt hos de mandlige idrætslærere herude (interview med

Simon).

Simons rutine som underviser er let at få øje på. Erfaringen kommer også til udtryk i planlægningen

og forberedelsen til timerne.

Selve planlægningen fra time til time, der må jeg nok indrømme at det ordner vi

lige på læreværelset – laver eleverne opvarmning, laver du opvarmning eller laver

jeg opvarmning. Og så ved vi dybest set meget på rygraden hvad vi vil lave – det

må jeg nok erkende. Det er ikke det fag du forbereder dig mest til. Og det kan jeg

godt generalisere og sige – sådan er det satme hele vejen rundt. Jeg kender ikke

nogen. Der skal da nok findes nogen der sidder og virkelig.. og alt ære og respekt

for det. Men der.. ja det, det – jeg ved ikke hvorfor. Men det er jo et fag der er let

at gå til hvis du har haft det i mange år. Også fordi du skal handle. Når du kommer

over til timen – du kan sgu ikke planlægge sådan en idrætstime for du aner

simpelthen ikke, hvad du kommer over til. Er det de mindre kan du komme over til

at der har været noget konflikt i frikvarteret – der kan være mange ting. Så jeg

syntes, at man i idræt – specielt i idræt være fleksibel. Der må man ikke låse sig for

fast inden man går der over. Så går det galt i hvert fald (interview med Simon).

Simons deltagelse i case #3 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At Simon er meget aktiv og meget synlig i sin kommunikation og tilstedeværelse.

2. At følge et ret fast mønster.

3. At Simons afsæt for undervisningen er fokus på forskellige spil. Han fokuserede

meget på spillets regler og bruger meget tid på individuel feedback til eleverne,

der næsten altid går på tekniske eller taktiske elementer af det spil, eleverne er i

gang med.

4. At Simon er meget aktiv med at give eleverne feedback. Både til de dygtige elever

og de mindre dygtige elever.

16.4 TINGSLIGGØRELSE – CASE #3

Der bliver ikke gjort stor brug af timeouts, og ofte slutter timerne uden at eleverne er samlet. Det

eneste tidspunkt, hvor eleverne er samlet og der bliver sat ord på timen, er altså ved timens start.

Her ligger fokus som nævnt tidligere ofte på spillets regler. I enkelte situationer har Simon samlet

eleverne, når han ikke er tilfreds med elevernes indsats. Disse snakke opstår når eleverne ikke er

særligt deltagende, og den gennemgående værdi, som Simon forsøger at indarbejde er, at eleverne

skal være aktive. De værdier og normer der er gældende i klassen, bliver altså sjældent italesat, når

Fjerde del – Casebeskrivelser

 131

hele klassen er samlet. I stedet sker der i høj grad italesættelse og tingsliggørelse i den individuelle

feedback, som Simon har meget fokus på. Ud over at give tekniske og taktiske råd omhandler

feedbacken ofte ros for god indsats eller en opfordring til at gøre sig umage.

De værdier og normer der er styrende for praksis, er som tidligere nævnt ganske forskellige for hhv.

drenge og piger. For både drengene og pigerne gælder det, at disse værdier sjældent bliver udfordret

eller forsøgt ændret. Både drengene, pigerne og Simon synes i store træk at være tilfredse med

praksis og de værdier, der er gældende. Tingsliggørelsen i denne klasse er således ikke en direkte

italesættelse, hvor elever eller lærere siger: ’nu er det disse værdier der skal være gældende’. I

stedet ligger der en række styrende værdier, som alle synes at anerkende og bekræfte igennem

deres måde at deltage på. Disse normer og værdier ligger implicit i klassens praksis, og er oparbejdet

igennem længere tid.

Den mest gennemgående værdi er, at eleverne deltager og de gør sig umage. Desuden bliver

reglerne en tingsliggjort værdi, især for drengene. Da mange af aktiviteterne er sportsgrene betyder

de værdier, der er knyttet til sportens verden også en del. Dog yder værdierne fra sportens verden

som kamp, sejr og konkurrence langt større indflydelse på drengenes praksis end på pigernes.

Tingsliggørelsen i case #3 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At tingsliggørelsen foregår gennem måden Simon og eleverne deltager på. Der

sker sjældent en direkte italesættelse af værdier og normer.

2. At når værdier og normer italesættes foregår det som regel i den individuelle

feedback eller i starten af timen.

3. At værdier og normer fra sportens verden yder en stor indflydelse på praksis –

især hos drengene.

4. At de gældende værdier og normer sjældent bliver udfordret, og både elever og

lærere synes at være tilfredse med de gældende tingsliggjorte værdier.

5. At de værdier der tingsliggøres er at være aktiv, at deltage i spillet, at svede, at

have det sjovt og til dels at vinde.

16.5 MENINGSFORHANDLING – CASE #3

Meningsforhandlingen er sjældent særlig direkte eller har karakter af konflikter. Både Simon og

eleverne synes at være godt tilfredse med praksis, der i de fleste timer meget ens. Hverken elevernes

eller Simons deltagelse har store udsving, og praksis er da også stort set ens i alle timer. Simon yder

indflydelse på praksis gennem hans deltagelse, og det samme gør eleverne. Meningsforhandlingen

foregår som en løbende forhandling gennem måder at deltage på. Eleverne opretholder den

gældende praksis ved at deltage på de præmisser og de måder, som Simon lægger op til. Simons

deltagelse understøtter også den allerede eksisterende praksis, ved at holde fokus de samme

gennemgående værdier og normer i den individuelle feedback.

Et eksempel på at Simons måde at deltage på påvirker meningsforhandlingen og dermed også

klassens praksis, er under en fodboldkamp, hvor han flere gange dømmer forskelligt, afhængigt af

Læring, praksis og kvalitet i idrætstimerne

 132

hvem der er involveret. De drenge der er gode til fodbold har væsentligt mindre snor, end de drenge

eller piger der ikke er så dygtige. Der er at par gange at fodbolddrengene bliver utilfredse med

dommene, men ret hurtigt accepterer de linjen, og spillet afvikles hvor taklingerne fodbolddrengene

imellem, har en anden intensitet, end når en mindre dygtig spiller takles. Fair play nævnes ikke, men

gennem deltagelse lykkedes det alligevel at få oparbejdet en praksis, der i høj grad er baseret på

fairplay.

Der er således i denne case god overensstemmelse mellem Simons mål med idrætsfaget, og den

praksis der er i timerne. Det vigtigste for Simon er at eleverne er aktivt deltagende, og det er langt de

fleste.

Deltagelse

Tingsliggørelse

Høj deltagelse Spillets regler

At kunne spillet
Kønsdifferentieret

At deltage og være aktiv

Stor forskel på drenges og
pigers deltagelse

Sker primært gennem
deltagelse og ikke
italesættelseSer næsten altid ens ud

Værdierne er accepteret af
eleverne

Præcise og fyldestgørende
instruktioner

Korte
ventetider

Figur 16. De vigtigste elementer af meningsforhandlingen i case #3.

Meningsforhandlingen i case #3 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At være påvirket meget af Simons og elevernes deltagelse.

2. At meningsforhandlingen ikke er direkte eller konfliktfyldt, men opstår gennem

elevernes og Simons måde at deltage på.

3. Måden der forhandles mening på er meget ens i alle timerne.

16.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #3

Eleverne i denne klasse kredser især om, at idræt skal bruges til at elverne bliver aktive, at de har det

sjovt og at man lærer nogle forskellige idrætsgrene. I modsætning til de andre cases anvender

eleverne i denne klasse desuden sundhed som et argument for at have idræt i skolen. Argumentet er

Fjerde del – Casebeskrivelser

 133

koblet til det at være aktiv. F.eks. siger en elev, at man skal være aktiv og træne. Hvis man bare

sidder ned og er stille hele tiden bliver man fed og i dårlig form. Det er jo ikke særligt sundt

(elevsamtale under observation 14.01.10). Det er generelt at eleverne kobler sundhed til det at være

aktiv i idrætstimerne. Når eleverne skal svare på, hvad en god idrætstime er, ligner denne klasse de

andre. Det skal være sjovt, og det skal være hvor man får lavet noget – men ikke alt for hårdt. De

fleste elever mener ikke, at man skal lære noget i idræt. Ofte anvendes argumentet, at idræt ikke er

noget man skal bruge for at få en uddannelse, og derfor er det ikke nødvendigt at lære noget. Der er

som tidligere nævnt en mindre gruppe piger, der ofte ikke er særligt aktive. Når denne gruppe elever

skal fortælle om, hvorfor man skal have idræt, er argumenterne de samme som resten af klassen, og

der er ikke basis for at sige, at årsagen til den nedsatte deltagelse skyldes, at de opfatter meningen

med faget anderledes.

At eleverne i højere grad end de andre cases fremhæver, at man i idræt skal lærer reglerne til

forskellige spil, passer fint med det fokus Simon har på netop reglerne.

Det vigtigste for Simon er at få eleverne til glæde sig ved idræt og bevægelse, og især de elever der

ikke i forvejen er meget motiveret for at dyrke idræt.

Selvfølgelig lærer man noget grundlæggende boldtræning på mellemtrinene osv.,

men det er ikke sådan, at de skal være gode til det. Mit mål er egentlig dybest set,

at hvis jeg kan få de elever til at brænde for idræt – specielt de der ikke er fysiske

aktive i fritiden. Hvis jeg kan få den gruppe – og der taler vi måske om ca. 1/3

herude – hvis jeg kan få nogen af dem interesseret for vedvarende idræt resten af

livet. Motiveret for at dyrke idræt på lang sigt. Få dem til at brænde for et eller

andet som de går op i – så de dyrker noget bagefter, så synes jeg sgu egentlig min

mission er lykkedes. Jeg er også glad når jeg hører tidligere at de er kommet i gang

med det eller det. Ikke at de skal være specielt gode til noget – det tænker jeg slet

ikke på. Det må være idrætsklassernes opgave.

JVS: Hvad er det for dage du går hjem og tænker det var en træls time det her?

Dem er der jo desværre ind imellem i idræt. Det er de dage, hvor du ikke har fået

alle med. Det er de dage hvor der er nogen der nærmest er stået af og ikke har

villet deltage fordi det ikke lige passede dem det vi lavede (interview med Simon).

Simon lægger desuden stor vægt på, at eleverne lærer at accepterer, at de alle deltager med

forskellige forudsætninger

Eleverne skal lære at acceptere, at de er forskellige. De skal lære, at vi har

forskellige kompetencer – nogen er gode til det, nogle er gode til det. Det skal de

lære at acceptere. Og det ligger der egentlig også en udfordring i hele vejen

igennem. Men det synes jeg egentlig lykkedes fint. Så når vi kommer igennem i

udskolingen så har de en rimelig god forståelse for at vi kan forskellige ting. Vi har

nogle forskellige kompetencer – også inden for idræt (interview med Simon).

Læring, praksis og kvalitet i idrætstimerne

 134

Denne dagsorden med at få aktiveret eleverne, og især de elever der ikke i forvejen er aktive, er

vigtigere for Simon end Fælles Mål. Og Simon henter da heller ikke sine personlige målsætninger

med faget fra Fælles Mål, men i højere grad fra sin erfaring og de oplevelser han har haft med

eleverne ’gennem tiden’.

Meningen med faget, ifølge eleverne og lærerne i case #3, kan opsummeres ved bl.a. at være

karakteriseret ved:

1. At faget ifølge eleverne handler om at have det sjovt, være aktiv og at man lærer

nogle idrætsgrene.

2. At der ikke er basis for at sige, at de elever der er meget motiveret for idræt

opfatter fagets formål anderledes end de elever, der er mindre motiveret i denne

case.

3. At det for Simon er vigtigt, at eleverne deltager og er aktive i timerne, og bliver

motiveret til at deltage i idræt uden for skolen – især de elever der ikke i forvejen

er særligt motiveret for at dyrke idræt.

4. At eleverne ifølge Simon skal lære, at alle deltager med forskellige forud-

sætninger.

16.7 KLASSENS PRAKSIS – CASE #3

Praksis i denne case er bl.a. kendetegnet ved, at praksis i langt de fleste timer ligner hinanden.

Timerne følger et ret fast mønster, og det gør både elevernes og Simons deltagelse også. Både

eleverne og Simon synes at være godt tilfredse med måden timerne afvikles på. Der er således få og

kun små konflikter. Eleverne accepterer måden Simon ønsker timerne skal afvikles på, og der stilles

ikke spørgsmålstegn ved om indholdet eller formen kunne være anderledes. De værdier og normer

der er styrende for praksis, er først og fremmest, at eleverne skal deltage. De tingsliggjorte værdier

og normer er oparbejdet på baggrund af elevernes og Simons deltagelse, og sjældent på baggrund af

en direkte italesættelse af de værdier Simon eller eleverne ønskede skulle være gældende.

De fleste af eleverne er aktive, og det er Simon også. Undervisningen er som oftest niveau og/eller

kønsopdelt. Drengenes praksis har konkurrencen, regler og ’at vinde’ som styrende værdier, mens

pigerne går mindre op i om alle regler følges 100 % eller hvem der vinder. Den bevidste

tingsliggørelse fra Simons side forgår sjældent, når hele klassen er samlet, men foregår i stedet under

den individuelle feedback, som Simon har meget fokus på.

På trods af at praksis er centreret omkring boldspil, og der er idræts- og bevægelsesområder som

ikke er den del af undervisningen, er det ikke noget hverken Simon eller eleverne oplever som noget

problem. Simon giver udtryk for en følelse af, at der ’nok burde’ være flere forskellige indholds-

områder med, men prioriterer boldspil fordi, at eleverne gerne vil og det bidrager til, at eleverne

deltager og er aktive. Eleverne er enige i denne prioritering, og de giver et udtryk for et ønske om, at

andre aktiviteter fik mere tid i idrætstimerne.

Fjerde del – Casebeskrivelser

 135

Praksis i case #3 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At praksis i de fleste lektioner er ganske ens. Timerne var bygget over samme

skabelon, elevernes og Simons måde at deltage på og meningsforhandling var ens,

måden at instruerer på var ens osv.

2. At praksis sjældent bliver udfordret eller forsøgt ændret af hverken Simon eller

eleverne. Både Simon og eleverne synes at være godt tilfredse med praksis som

den er.

3. At praksis opstår på baggrund af indirekte meningsforhandling og ikke gennem

konflikter eller direkte forhandlinger.

4. At tingsliggørelsen er ubevidst, men alligevel er der god overensstemmelse

mellem de tingsliggjorte værdier og Simons mål med timerne. Tingsliggørelsen

sker gennem Simons og elevernes deltagelse – ikke italesættelse af værdier og

normer.

DE IDRÆTSUSIKRE ELEVER – CASE #3

Der er en mindre gruppe elever i klassen, der ofte har adskillige perioder i løbet af timerne, hvor de

ikke er særligt deltagende. For nogle af eleverne hænger denne form for deltagelse givetvis sammen

med overvægt og dårlig form. De idrætsusikre elever giver ikke udtryk for, at de bliver intimideret af

de stærke elever, men fortæller i stedet, at de som regel selv vælger til og fra afhængig af deres egen

lyst til at deltage. Når de her lyst til at deltage, føler de også, at de har mulighederne. Jeg talte i flere

omgange med nogle af de elever, der ikke var så dygtige til idræt. Et typisk svar på denne gruppe

elevers opfattelse af det at have idræt er:

Jeg er ikke helt så vild med det.

JVS: Er der ikke nogen gange du synes det er sjovt?

Jeg er alt for doven til at lave idræt. Det indrømmer jeg bare. Men nogen gange

kan jeg godt lide det alligevel. Når vi laver noget sjovt. Jeg kan bedst li’ det, når vi

er piger selv og drenge selv. For jeg er mere genert overfor drengene end jeg er

overfor pigerne.

JVS: Hvad er der du ikke kan lide?

Det ved ikke. Det kræver for meget. Jeg vil hellere bare slappe af. Jeg gider ikke

drøne rundt ligesom de elever der er helt vilde med sport (elevsamtale 06.04.10).

En anden elev, der ligeledes som regel deltager med et ret lavt aktivitetsniveau, og som heller ikke

har et højt idrætsfagligt niveau:

Altså nu med mig selv, der handler der nok mest om jeg er motiveret den dag eller

jeg ikke er. For hvis jeg er motiveret så gir jeg mig selv i idrætstimerne og spiller alt

det jeg kan. Hvis jeg ikke er motiveret – så gider jeg ikke. Så laver jeg ikke noget.

Ikke ligesom dem der bare er helt vildt aktive hver gang (elevsamtale 06.04.10).

Læring, praksis og kvalitet i idrætstimerne

 136

Der er som tidligere beskrevet en stor gruppe elever, der er meget idrætsinteresserede og deriblandt

også adskillige dygtige boldspillere. Med mange boldspillere i klassen og et indhold i timerne, der

ofte er boldspil, er der en risiko for, at boldspillerne bliver meget dominerende og gør det svært for

de idrætsusikre elever at deltage. Det er dog sjældent tilfældet i denne case. De idrætsusikre elever

deltager som regel i aktiviteterne, når de er motiveret for at deltage. Aktiviteterne er som regel

niveauinddelt og det virker ikke som om, at de idrætsusikre elever mangler kompetencerne til at

deltage. Strategien for at inkludere de idrætsusikre elever i aktiviteterne bygger på tre elementer.

For det første er de fleste aktiviteter enten niveau- eller kønsinddelt. Det betyder, at de idrætsstærke

elever ofte spiller et spil, hvor fokus ligger på konkurrencen, mens de idrætsusikre elever spiller med

et socialt fokus. For det andet er der et stort fokus på at gennemgå regler og hvordan spillene spilles i

starten af timerne. Dette fokus sammen med Simons store fokus på individuel feedback i timerne

betyder, at eleverne som regel har kompetencerne til at deltage. Endeligt er der under timerne

meget feedback – især til de idrætsusikre elever. Til sammen betyder disse tre elementer, at de

elever der har det lavest faglige niveau, når op på et niveau, der er godt nok til at deltage i

aktiviteten. Deltagelsen af denne gruppe elever foregår som regel ved en noget lavere intensitet end

i gruppen med idrætsstærke elever.

Det generelle mønster for de elever der ikke er så aktive er, ligesom i de to ovenstående eksempler,

at de ikke følte sig intimideret af de bedre elever og de oplevede ikke nogen barrierer for at deltage.

De er dog opmærksomme på at der eksisterer en gruppe elever der deltager på en anden måde end

de selv gjorde.

De vigtigste forhold omkring de idrætsusikre elever i case #3 kan opsummeres således:

1. Aktiviteterne som regel var niveauinddelt.

2. Simon lægger meget vægt på at gennemgå regler og sikre sig, at alle ved, hvordan

spillene skal spilles.

3. Simon er meget aktiv med at give feedback til de idrætsusikre elever.

4. De idrætsusikre elever føler sig ikke intimideret, og oplever ikke at de idræts-

stærke elever er en barriere for at deltage.

Fjerde del – Casebeskrivelser

 137

17. CASE #4 – 7. KLASSE

17.1 KONTEKST – SKOLEN, LÆRERNE OG ELEVERNE

SKOLEN

På skolen, der ligger i Jylland, er der ca. 400 elever og 65 ansatte. Idræt og bevægelse er en del af

skolens fælles identitet, da skolen har en såkaldt idrætsprofil. I 3.-6. klasse har eleverne idræt fire

lektioner om ugen, og i 7.-9. klasse har skolen idræt som valgfag ud over de obligatoriske

idrætstimer.

I selve skolebygningen ligger en stor idrætshal med seks badmintonbaner. Inde i hallen er der: fire

håndboldmål, to bordtennisborde, fire basket kurve, 5 lange måtter til koldbøtter osv., tre tykke

højdespringsmadrasser, tove og ringe i begge ender af hallen, bomme fire steder i hallen og ribber.

Der står bænke rundt langs væggen, der står net til badminton- og volleynet. Hallen kan vha. af et

stort net, der løber på tværs af hallen opdeles i to mindre dele. I redskabsrummet findes meget

udstyr: skumplinte, trampoliner, heste, springbræt, airtrack, skamler, volleybolde, hockeystave,

rullebrætter, minitennis, hulahopringe m.m. I den ene ende af hallen er et lille lokale, hvor der er en

kondicykle, et ikke-motoriseret løbebånd, bolde til fodbold, håndbold, basket, hockey mål,

kurvebold, badmintonketsjere, store bolde til kropskernestabilitet.

Udendørs råder skolen over en gammel slidt atletikbane med en fodboldbane på midten samt et

græsareal ved siden af. Der er desuden en beachvolleybane og et skur med udstyr til atletik og andre

udendørs aktiviteter.

Rammerne fylder ikke meget i lærernes eller elevernes bevidsthed. De giver udtryk for at de er

tilfredse med rammerne, og at de sjældent bliver begrænset.

På mange måder har vi rigtig gode rammer. Vi har skoven tæt ved. Vi har stranden

tæt ved. Det er ikke langt at cykle ind til byen og vi har en god hal. Vi kunne

selvfølgelig alle sammen tænke os, at der var nogle flere ting i hallen, men vi ligger

godt og vi har nogle gode faciliteter så på den måde synes jeg egentlig det er fint.

Og det betyder da noget. Jeg har undervist et sted med de der to små

gymnastiksale og der kan vinteren være lang (interview med Lise).

Den generelle holdning er at de indendørs faciliteter er rigtige gode, men de udendørs kunne dog

godt være lidt bedre.

PETER

Peter arbejdede i forsvaret indtil han for fire år siden blev uddannet folkeskolelærer. Han har siden

arbejdet på skolen, og har undervist i idræt i hele perioden. Det er vigtigt for Peter at eleverne lærer,

at idræt kan være mange forskellige ting, samt at de lærer at være åbne overfor forskellige

udfordringer. Peter insisterer på, at eleverne må acceptere, at indholdet i timerne ikke altid er

præcist det indhold, som eleverne helst vil lave. For at opnå dette prioriterer Peter, at timerne skal

være sjove, men at eleverne også skal opleve, at der er nogle bestemte ting, de skal nå.

Læring, praksis og kvalitet i idrætstimerne

 138

Peter er glad for at være idrætslærer. Han sætter pris på at have muligheden for selv at deltage, men

ser først og fremmest jobbet som en mulighed for at give glæden ved idræt og bevægelse videre til

eleverne.

ANNE

Anne er uddannet sidst i 1980’erne og har været på skolen i ca. 20 år. Anne har linjefag i idræt og

har, bortset fra de første par år, undervist i idræt hvert år. Tidligere underviste Lise på alle årgange,

men i de sidste år udelukkende i overbygningen. Anne prioriterer, at eleverne får bevæget sig, og at

de udvikler en glæde ved bevægelse og fysisk aktivitet. Anne er glad for at undervise i idræt, og

oplever at idrætsfaget har fået højere status, efter at skolen har påtaget sig en profil som idræts-

/bevægelsesskole.

Vi har knapt så mange siddende på bænken efter vi er blevet bevægelsesskole. Det

griber om sig, at man også har fokus på sundhed oppe i klassen og sådan noget.

Jeg synes at man går gladere og gladere hjem fra de her timer. Der har da været

nogle år, hvor jeg har tænkt, at nu stopper du snart med at undervise i idræt. Men

så kom der mere fokus på det. Det højnede også faget hos os fordi at vi var på

kurser på pædagogiske dage og der kom lidt status. Vi fik lov at se det fra en

anden vinkel. Vi fik lov at diskutere det meget og andre kollegaer fik også ”ups –

nu skal der bevægelse ind” – kan idrætslærerne så hjælpe lidt. Tidligere var det jo

bare ”nåh – så skal de bare over i idrætshallen og have en bold ikke” (interview

med Anne).

Anne prioriterer, ligesom Peter, at idrætsfaget er andet end blot boldspil, og hun ønsker at eleverne

får øjnene op for de mange forskellige ting, idræt kan byde på. En af årsagerne til at Anne for nogle

år siden var ved at miste lysten til at undervise i idræt var, at boldspil fyldte alt for meget. Det er der,

ifølge Anne, nu lavet om på, bl.a. gennem større fokus på at informere forældrene om, hvad

idrætsfaget er for noget.

JVS: Du nævner selv, at du har været ved at stoppe som idrætslærer – hvorfor?

Det var fordi det var blevet det der enorme boldspilsfag. Det var rigtig svært at få

andet ind. Skulle man have andet ind skulle man næsten lokke med en halv time af

det og så gør vi sådan og sådan. Og der var flere og flere der faldt fra og sad på

bænken og synes man var kedelig. Hele diskussionen med, at det er legalt at

forældre sender sedler med til idræt – det gør de altså aldrig i engelsk. Den synes

jeg var træls. At være lidt oppe imod de sedler der kom. Det har vi forsøgt at vende

ved at drage forældre ind i det her idrætsprojekt. (interview med Anne).

ELEVERNE – CASE #4

Klassen er ’en fysisk og sprælsk klasse’ (interview med Peter), der ifølge lærerne ikke er lige så modne

som de fleste andre 7. klasser. Dette gælder i idrætstimerne, men også i skolen i det hele taget.

Fjerde del – Casebeskrivelser

 139

Klassen er præget af at have haft ’en lidt hård skolegang med mange lærerskift og nogle voldsomme

klassekammerater som nu er flyttet […] så de har skullet finde ud af mange ting’ (interview med

Anne). Ud over at nogle af klassens tidligere elever er stoppet, er der også kommet fire nye elever ind

i klassen. Det betyder at eleverne bruger en del energi og opmærksomhed på at finde sig til rette i

klassens sociale praksis.

De har jo fået fire nye ind og da jeg fik dem tænkte jeg – hold da op, det bliver

noget af en udfordring. Men det er jo 18 søde unger hver for sig, og de fungerer

faktisk, når man lige for fortalt dem, at ”jeg holder af dig, selvom jeg nogle gange

er lidt hård ved dig” – så synes jeg faktisk, at de har passet sig ind ret hurtigt. Men

de virker jo voldsomme. Hvis man ikke kender dem og ved hvad det betyder når

den gør sådan eller sådan – så kan det godt virker – hold da op. Og vi bruger også

fortsat enormt meget krudt på at løse konflikter, men forsøger jo at lave nogle

spilleregler for dem inde i klassen som de kan spille med på. Men jeg tror at det

generelt er rigtig vigtigt at få fortalt dem, at man kan lide dem, og at man kan lide

at være sammen med dem (Interview med Anne).

Lærerne oplever, at der konstant skal ske noget for at holde klassen aktiveret, og eleverne er ikke

dygtige til at arbejde selvstændigt. De opgaver, der skal arbejdes videre med, løber ofte ud i sandet,

hvis ikke der er en lærer til stede hele tiden.

17.2 ELEVERNES DELTAGELSE – CASE #4

Karakteren af elevernes deltagelse er i høj grad påvirket af, at eleverne i denne klasse ofte er opdelt i

klikker/grupper. Måden eleverne i én gruppe deltager på, kan være meget forskellig fra måden,

hvorpå elever i en anden gruppe deltager. Eleverne er meget opmærksomme på de andre elever i

’deres’ gruppe, og den styrende værdi for elevernes deltagelse synes at være, at de andre elever i

gruppen accepterer måden at deltagele på.

Især er der en gruppe af drenge, hvis deltagelse er meget afhængig af de andre drenge i gruppen.

Denne gruppe af drenge er sjældent inaktive, men det er tit, at de deltager på en måde, der er

anderledes end den måde lærerne havde planlagt. Det sker ofte, at denne gruppe af drenge ikke er

særligt optaget af den aktivitet, klassen er i gang med. Denne gruppe af drenge er ofte forstyrrende

for resten af klassen, og de kræver meget opmærksomhed fra lærerne.

De fleste andre elever deltager aktivt og er som regel engagerede i aktiviteterne. Jeg anvender en lidt

længere beskrivelse af et undervisningsforløb som afsæt for beskrivelsen af casen. De følgende

observationer fungerer ikke kun som et eksempel på elevernes deltagelse, men også lærernes

deltagelse, tingsliggørelse og meningsforhandling.

Eleverne skal i dette forløb danse lancier.

Eleverne er gennem de seneste uger blevet forberedt på, at de skal igennem et

danseforløbet, og de ved derfor godt hvad der skal ske, da timen starter. Allerede

ved timens start er det tydeligt, at der er flere elever der ikke ønsker at deltage i

dansen. Flere elever giver udtryk for, at de ikke gider og de er tydeligvis forlegne

Læring, praksis og kvalitet i idrætstimerne

 140

ved at skulle danse. Det tager 15 minutter blot at få eleverne stillet op i de rigtige

grupper. Mens Peter opstiller kvadrillerne, foregår der en del fnisen og grin med

afsæt i hvem der er blevet partner med hvem. En dreng (Rune) får besked på at

være partner med en bestemt pige (Charlotte), men nægter at gå over til hende.

Da han får besked på at sætte sig derover går han meget modvilligt derover men

sætter sig 2-3 meter skråt bag Charlotte. En anden drenge i gruppen siger aaaddj

– altså at det er ulækkert at Rune skal være partner med Charlotte. Charlotte er i

øvrigt ikke er en af klassens populære piger.

Da Peter opdager, at Rune har sat sig uden for kvadrillen påtaler han det og Rune

rykker lidt tættere på, men ikke ind til de andre. Peter påtaler det to gange

yderligere uden at Rune rykker ind i cirklen. Efter et par minutter er der en anden

dreng – Tom – der går hen til Rune og siger at de bare kan bytte plads. Det gør de

og Charlotte og Tom bliver partnere.

Mens Peter bliver færdig med at opdele kvadrillerne bliver der signaleret mellem

flere af drengene, at det er ”totalt latterligt”, at de skal danse. Der er til gengæld

et par af pigerne, der har taget danseskørter på med glimmer på – de ser ud til at

glæde sig til at skulle i gang med dansen.

Der er tre kvadriller, der er fordelt med dr/pi – og en der er ren drengekvadrille.

I den ene kvadrille er der to drenge, der er meget demonstrative i deres modstand

overfor at skulle danse. Jeg vælger at følge denne gruppe lidt tættere. Igennem

hele forløbet trækker de to drenge Morten og Rune sig 1-2 meter tilbage, så de

ikke står inde i gruppen sammen med de andre. De gør et stort nummer ud af, at

de ikke vil røre ved den de danser med, og der bliver f.eks. råbt: ’ad, hun rørte ved

mig’, hvis der er en af pigerne, der kommer til at røre dem. I alle pauser finder de

to drenge sammen og et par gange skubber de deres partner væk, således at de to

piger danser sammen imens Morten og Michel står og kigger. Når de krydser

hinanden i dansen bliver der givet ’high five’, og der er igennem hele timen

konstant kontakt mellem de to drenge. De griner meget og de virker utrygge og

forlegne. Når Anne forklarer de næste trin står Morten og giver ”fingeren” til

Anne, når hun kigger den anden vej. Samtidig er Morten meget opmærksom på,

om Rune nu også følger med i hans ’unoder’. I den samme kvadrille er der to af de

piger, der har taget dansetøj på, og som tydeligvis er optaget af at lære dansen.

Ved et tilfælde danner disse to piger par med Morten og Rune. Pigerne er i starten

overbærende, men bliver mere og mere irriteret på de to drenge. Irritationen

kommer på et tidspunkt til udtryk ved, at den ene piger slår en af drengene på

skulderen og siger: ’så dans dog for helvede’. Det lykkedes på trods af Rune og

Morten gruppen at gennemføre dansen, selvom store dele af dansen foregår

uden makkere, da de to drenge ikke rigtigt deltager.

Efter at have øvet sig i 25 minutter skal de fire kvadriller vise, hvad de har lært.

Mens den første gruppe viser frem, sidder de to ’danse-piger’ fra ’min’ gruppe og

Fjerde del – Casebeskrivelser

 141

taler om, at de er nervøse for at vise dansen, da deres gruppe ikke har lært den

ordentligt. Morten og Rune ligger og kommer med kommentarer om den gruppe

der danser – enkelte af dem så højt, at gruppen kan høre dem. Kommentarerne

handler om hvem der er sammen med hvem og at det er ulækkert. Gruppen der

danser ser ikke ud til at blive påvirket af kommentarerne.

Da ’min’ gruppe skal vise dansen står Anne lige ved siden af, og siger at Morten og

Rune skal tage deres partner i hånden, Morten tager sin partner i hånden, men

Rune nægter og gennemfører hele dansen uden at rører ved nogen. Morten

holder ved sin partner i starten, men slipper også hurtigt. Rune fløjter under hele

dansen og ligner en, der gør sig meget umage med at se ligeglad ud. Gruppen får

gennemført dansen, men det er stort set ikke muligt for resten af gruppen danse

korrekt, fordi der næsten konstant mangler to personer i opstillingen (Skrevet

med afsæt i observationsnoter fra 16.11.09).

Efter timen fortæller de to piger med danseskørterne, at det har været en rigtig sjov time. De er lidt

irriteret over Morten og Rune, men det fylder meget lidt i deres fortælling om, hvad de har oplevet i

timen. Pigerne er meget optaget af at lære dansen, så de kan danse godt til juleafslutningen. De

siger, at det ikke gør så meget, at Morten og Rune ikke gider danse, bare de ikke skal danse med dem

til juleafslutningen. Glæden over at have lært dansen overskygger klart irritationen over Morten og

Rune. Ugen efter fortsætter danseforløbet.

Det går denne gang meget hurtigere med at få kvadrillerne på plads. Der er tre

hele grupper og en gruppe, der blot består af tre drenge. Morten og Rune er også

hurtigere på plads og de kan begge huske trinene. De gør sig stadig umage med at

’danse’ med bevægelser, der tydeligt viser, at de synes, at det her er noget

underligt noget. Morten fløjter hele tiden til musikken – det ligner et forsøg på at

komme til at se mest mulig ligeglad ud. Rune har igen fået en af de piger, der godt

kan lide at danse som partner. Det betyder, at hun kan huske det hele, og hun får

Rune meget med i dansen. Dette efterlader Morten lidt mere alene. Der er mange

situationer, hvor Morten søger efter Runes opmærksomhed og godkendelse, men

Rune er blevet mere optaget af at danse, og gengælder ikke Mortens blikke og

fagter. Det betyder, at den kvadrille der næsten ikke fik danset sidste gang, nu får

danset hele dansen. Det er kun Morten, der er meget demonstrativ, men denne

gang er han alene, og det gør ham tydeligvis mere usikker.

Under dansen er begge lærere rundt i grupperne og hjælper med at få det til at

fungere. Peter insisterer på, at alle skal deltage. Dette kommer bl.a. til udtryk ved,

at Peter tager de drenge i hånden, der ikke vil danse og danser sammen med dem.

Dette gør det nærmest umuligt for drenge at ’slippe’. Dette sker adskillige gange i

løbet af lektionen, og efterhånden som timen skrider frem, er det som om at de

drenge, der ikke har så meget lyst til at deltage, accepterer at det det trods alt er

lettere at danse end at tage Peter i hånden.

Efter dansen får eleverne at vide, at de gjorde det godt, og hallen gives fri.

Læring, praksis og kvalitet i idrætstimerne

 142

Anne tager herefter 8 elever med ind ved siden af, og de øver sig på tredjeturen,

sådan at de kan vise det for de andre elever næste gang. De andre spiller bold,

svinger i tovene. Timen slutter med at eleverne samles på midten af banen og får

ros for god indsats (skrevet med afsæt i observationsnoter fra 23.11.09).

Ugen efter er der endnu en gang dans.

Timen starter med at Anne roser eleverne for godt arbejde sidste gang. Elever

bliver bedt om at stille sig i de kvadriller, de skal danse i. Det går hurtigt og

smertefrit. Der er fortsat skepsis blandt eleverne, men der er ingen der decideret

brokker sig højlydt. Der er heller ikke nogle problemer med at få eleverne til at

holde i hånd, og stemningen er i det hele taget rigtig god.

Først danses 1. og 2. turen som opvarmning. Der er sket en tydelig udvikling i

elevernes forlegenhed og generthed omkring det at danse og holde i hånd. Der er

fortsat småfnisen og let generthed, men slet ikke på samme niveau som et par

uger tidligere. Der er i starten ikke fokus på det æstetiske, men på at få taget de

rigtige trin i den rigtige rækkefølge. Bevægelserne er fortsat meget kluntede og

ligner ikke dans, men det ser ikke ud til at have stor betydning. Efterhånden som

dansen skrider fremad, er der et par af pigerne, der synes, at det er sjovt at spille

lidt op til hinanden. Dvs. at de danser på forskellige måder: meget kælent, meget

robotagtigt, meget teatralsk. Efterhånden spreder denne lille leg sig, sådan at

flere af pigerne leger med den måde, de kan danse på, i stedet for blot at vandrer

rundt. På et tidspunkt begynder nogle af drengene også at lege med.

Efter 1. og 2. turen er færdig danses de begge igen. Først får eleverne besked på

at følge musikken, og at de skal passe på ikke at komme langt foran. Anden gang

der danses, styrer en af de drenge, der tidligere var meget modstander af dansen,

en af kvadrillerne. Han hjælper de andre: ’Vent, vent på musikken, Nej ikke her

vent lidt’ osv. Han er både meget aktiv og dygtig. Selv når gruppen har mistet

takten, og de er det forkerte sted i musikken, kan han høre, hvornår de skal starte

de forskellige trin. Han stopper flere gange de andre, og står og tæller, for at

sætte dem i gang igen på det helt rigtige tidspunkt. Samme dreng var ved

danseforløbets begyndelse ikke i stand til at følge takten i musikken (skrevet med

afsæt i observationsnoter fra 30.11.09).

Dette forløb illustrerer bl.a. hvordan eleverne er ganske optaget af, hvordan de andre elever i deres

’klikke’, deltager i aktiviteten. Elevernes deltagelse er altså ofte styret af, hvad de vurderer, vil give

respekt hos de andre elever i ’klikken’. Eksemplet illustrerer også, hvordan klassen som helhed

sjældent bliver påvirket i særlig høj grad af gruppen af drenge, der ofte ikke er motiveret for at

deltage. De andre elever i klassen danser ufortrødent videre, mens den lille gruppe af drenge stritter

imod. Pigerne, som to af drengene danser med, lader sig ikke påvirke det store af drengenes

modstand. Dette var det generelle billede. De fleste elever deltager i aktiviteterne på en

hensigtsmæssig måde, og de elever der ikke gør, har tilsyneladende ikke nogen stor indflydelse på

den praksis, der er gældende i den store gruppe.

Fjerde del – Casebeskrivelser

 143

Elevernes deltagelse er også påvirket af, at nogle elever (især en enkelt) bliver udsat for mobning.

Det har store konsekvenser for, hvordan Torben deltager, men også de andre elevers deltagelse

bliver påvirket. Et eksempel på, hvordan mobning har indflydelse på elevernes måde at deltage på, er

under en lektion, hvor klassen laver atletik.

Imens Peter henter målebåndet opstår der en konflikte mellem nogle af drengene

pga. at en af kuglerne til kuglestød er landet i en hundelort. En dreng får

hundelort på fingrene, og tørrer det af i Torbens trøje. Torben bliver ophidset, og

der står hurtigt tre drenge omkring ham. Der bliver grinet højt og nedladende af

Torben, mens drengen med lort på fingrene ikke bliver udsat for mobning.

Peter kommer tilbage med målebåndet og registrerer, at der er en konflikt. Han

sender to af drengene væk og samler de to drenge, der er centrum for konflikten.

Peter taler først med de to drenge, og derefter med de drenge han sendte væk,

som var med til at mobbe. Da drengene var færdig med at støde kugler samler

Peter dem igen: Prøv at hør her. Hvis der er nogen der samler noget op hvor der er

et eller andet på, så skal der altså ikke ballade ud af det. Sig det på en pæn måde i

stedet for at lægge den hen til de andre.

Lidt senere er drengene ved at springe højdespring. Nogle af drengene sætter af

på det forkerte ben, og kan ikke selv afkode, hvad de gør galt – de river derfor

overliggeren ned, på trods af at den er ganske lav. Torben, der normalt ikke er så

god til idræt, klarer den første højde uden problemer. Herefter udvikler

aktiviteten sig hurtigt til, at det er ’mere cool’ at rive ned og ’plat’ at springe

rigtigt. Drengene kommenterer på hinandens måde at rive ned på, og det gælder

om at få det til at se sjovest eller sejest ud. Da Torben springer sit andet spring, og

springer over overliggeren, bliver han mobbet af de andre drenge, fordi han ikke

river ned.

I samme lektion er der en anden gruppe drenge, der også springer højdespring. I

denne gruppe bliver der under hele aktiviteten fokuseret på at springe korrekt, og

på at springe højt (skrevet med afsæt i observationsnoter fra 28.09.09).

Ud over at mobningen selvsagt har store konsekvenser for Torben, og for den energi lærerne må

bruge på at løse denne problemstilling, har mobningen også indflydelse på måden, hvorpå de andre

elever deltager. Når der er optræk til en konflikt eller mobning, overtager denne dagsorden tydeligvis

enhver anden dagsorden – inklusiv den faglige. Ethvert forsøg på at opretholde fokus på spillet eller

aktiviteten er spildte kræfter, så længe den sociale dagsorden er så tydelig og dominerende, som den

bliver i situationer, hvor der er konflikt eller der bliver mobbet.

Elevernes deltagelse er i denne klasse også ganske afhængig af, om der er en lærer til stede eller ej.

Begge lærere nævner, hvordan eleverne i denne klasse ikke er så dygtige til at arbejde selvstændigt.

Der er utallige eksempler på dette. F.eks. under atletik, hvor eleverne er delt op i grupper, og lærerne

bevæger sig rundt på banen for at give feedback og holde styr på eleverne. Når der er en lærer til

stede ved spydkast, går eleverne i gang med at kaste spyd, og lytter til den feedback de får. Når

Læring, praksis og kvalitet i idrætstimerne

 144

læreren går videre til næste gruppe, ændrer aktiviteten karakter inden der er gået 30 sekunder. Når

eleverne er selv, bliver der kun kastet få kast der ligner et reelt forsøg på at kaste spyd. Nogle elever

kaster med spyddet baglæns, nogle begyndte at kaste til måls efter et blad, der ligger på græsset,

mens andre helt stopper med at kaste og begynder at lege fange. På intet tidspunkt er eleverne

inaktive, men det er blot ikke en aktivitet, der ligner spydkast. Lidt senere da Peter kommer tilbage til

gruppen, går de igen hurtigt i gang med at kaste spyd. Samme mønster er der i de andre discipliner

og i andre lektioner.

Elevernes deltagelse i case #4 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At eleverne er meget aktive, og intensiteten er høj i langt de fleste aktiviteter.

2. At måden eleverne deltager på er meget forskellig i forskellige grupper.

3. At der er en gruppe på 4-6 drenge, der ofte kræver en del opmærksomhed fra

lærernes side. Nogle gange er der blot tale om at gruppen larmer lidt, andre

gange er denne gruppe elever deciderede obstruktive, og forsøger at få andre

elever ’med på vognen’.

4. At eleverne er meget opmærksomme på hinanden, og måden de deltager på er

mere styret af de sociale normer i gruppen end lærernes faglige dagsorden.

5. At der er en elev der bliver mobbet, hvilket skaber en del konflikter, og har stor

betydning for måden eleverne deltager på. I situationer, hvor der er en konflikt

eller der sker mobning, overtager den sociale dagsorden helt praksis og al fokus

på faglighed forsvinder.

6. At måden eleverne deltager på er ganske afhængig af, om der er en lærer til

stede.

17.3 LÆRERNES DELTAGELSE – CASE #4

Lærernes deltagelse veksler mellem instruktion, feedback og selv at deltage i aktiviteten, og bliver

påvirket meget af, at klassens elever ofte er opdelt i grupper. I nogle grupper er lærerne deltagende

ved selv at deltage aktivt i spillet eller give feedback til enkelte elever, mens der i andre grupper går

en del tid med at holde styr på eleverne. Dette kommer f.eks. til udtryk under atletik, hvor Peter i én

gruppe instruerer eleverne i forskellen på at kaste og støde. I en anden gruppe går al tiden med at

håndterer en konflikt, og der bliver ikke tid til at instruere eleverne i noget, der er relateret til atletik

(fra observationsnoter 28.09.09).

Begge lærere insisterer på, at eleverne skal lære andre idrætsaktiviteter end blot de store boldspil,

og at eleverne skal deltage. Det er ikke en accepteret adfærd at stå på sidelinjen og kigge på. Denne

målsætning betyder, at lærernes måde at deltage på sjældent består af tilbagetrukket observation.

Lærerne er som oftest i gang med enten at instruere, deltage aktivt eller dømme. For eksempel

under danseforløbet beskrevet ovenfor. Mange gange i løbet af det beskrevne danseforløb ville det

have været lettere at lade de 4-6 drenge, der ikke ønskede at deltage, slippe for at være med.

Alligevel valgte begge lærere hele vejen igennem alle tre ’danse-lektioner’ at insistere på, at eleverne

skulle deltage. Når nogle elever gik i stå, fik de enten en hjælpende kommentar eller også var der en

Fjerde del – Casebeskrivelser

 145

af lærerne, der gik hen og tog en af drengene i hånden, og dansede med. Et andet lignende eksempel

på denne måde at deltage på er to piger, der et par gange får besked på, at de skal gå et par

omgange på atletikbanen, fordi de har glemt deres gymnastiktøj. De snakker lidt uden om og svarer,

at de nok skal, men de går ikke. Efter et par forsøg fra Peters side på at få de to piger til at gå, uden at

det lykkes, går Peter selv to omgange sammen med pigerne.

Denne måde at deltage på er karakteriseret ved, at lærerne ofte rent fysisk er meget tæt på – og

synlige for eleverne. F.eks. vælger Anne flere gange, når Peter er ved at instruere, at gå hen og sætte

sig hos en gruppe elever, når de begynder at larme.

Timen starter med at Peter samler eleverne og de sætter sig ned. Der er et par

drenge der små-slås. Ikke noget vildt, men de hænger lidt på hinanden og det

larmer. Peter beder dem være stille og de stopper, men eleverne holder kontakt

med hinanden og giver high five og griner lidt. Anne trækker stille og roligt hen og

sætter sig hos drengene, og de falder til ro.

Efter timen forklarer Anne at ’så er de fri for at bruge energi på det, tænker jeg –

en af eleverne han skal aes lidt og hvis det lige slår ned i ham, så kan de give et

problem’ (skrevet med afsæt i observationsnoter 08.02.10).

Denne form for deltagelse, hvor lærerne hele tiden forsøger at være fysisk tæt på eleverne og

tydeligt til stede i elevernes bevidsthed, er en typisk måde for lærerne at deltage på.

Lærernes deltagelse er desuden karakteriseret af, at den ofte er rettet imod mindre grupper af

elever. F.eks. når Anne får en lille gruppe elever til at forberede sig på den dans, hele klassen skal øve

sig på i næste lektion, eller når en lille gruppe drenge, der ikke har været så gode til at lytte efter, får

10 minutters ekstra undervisning i dans, efter de andre er færdige.

Lærerne vælger også begge ofte selv at deltage i idrætsaktiviteten. Denne mulighed fremhæver de

begge, som noget de nyder ved jobbet som idrætslærer. Lærernes deltagelse har en positiv

indvirkning på klassens praksis, og foregår altid med det fokus at bidrage til elevernes deltagelse. Et

eksempel er en lektion, hvor der bliver spillet badminton.

Efter 10 minutter er der to af de drenge, der kort tid forinden har været ret

provokerende under en fælles instruktion, der spørger, om Peter vil spille imod

dem. Peter er en væsentligt dygtigere badmintonspiller end de to elever. Dette

overskud bruger Peter til at holde bolden i gang i stedet for at afgøre duellen

hurtigt. Det giver eleverne muligheden for at få nogle gode lange dueller, hvor de

kæmper for pointene. Når eleverne score for de ros for godt spil (Skrevet med

afsæt i observationsnoter fra 01.02.10).

Peter opretholder i dette eksempel fokus på at eleverne skal have en positiv oplevelse med

badminton. Samme mønster går også igen, f.eks. når der bliver spillet fodbold. Igen vælger Peter

flere gange at deltage, og bruger sin deltagelse til at sætte eleverne i spil. Denne form for deltagelse

er særdeles effektiv overfor de elever, der ikke har så højt idrætsfagligt niveau.

Læring, praksis og kvalitet i idrætstimerne

 146

Lærernes deltagelse i case #4 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At veksle mellem instruktion, feedback og selv at deltage i aktiviteten.

2. At lærernes deltagelse ofte er rettet imod mindre grupper af elever.

3. At lærerne i nogle grupper deltager med feedback og et fagligt fokus, mens de i

andre primært deltager med fokus på klasserumsledelse og konfliktløsning.

4. At lærerne insisterer på, at eleverne skal deltage i alle aktiviteter.

5. At når lærerne selv deltager aktivt i spillet, sker det altid med fokus på at hjælpe

eleverne.

17.4 TINGSLIGGØRELSE – CASE #4

Tingsliggørelsen i denne case er i høj grad påvirket af lærernes insisteren på, at eleverne skal deltage,

og at timernes indhold også skal være andet end boldspil. Det er værdier som ’at deltage’ og ’at give

det en chance’, der primært bliver italesat af lærerne. Hos mange elever bliver disse værdier

accepteret, og eleverne er selv med til at forstærke tingsliggørelsen af disse værdier gennem deres

deltagelse. Andre elever accepterer ikke disse værdier som værende gældende, og de yder ikke

nogen stor indflydelse på praksis hos disse elever.

Instruktionerne i begyndelsen af lektionerne har sjældent fokuspunkter, bestemte værdier eller

normer som omdrejningspunkt. I stedet sker den bevidste tingsliggørelse ofte i samtaler, i pauser

eller under aktiviteterne i mindre grupper. Ud over den bevidste tingsliggørelse og italesættelse sker

der også en tydelig tingsliggørelse gennem lærernes og elevernes deltagelse. Lærerne er som

tidligere nævnt meget aktive, og forsøger hele tiden at være meget synlige og til stede i elevernes

bevidsthed. Lærernes deltagelse bliver derfor en integreret del af klassens praksis, og bidrager til at

påvirke praksis i en retning, som lærerne ønsker.

De sociale relationer spiller en vigtig rolle i klassen. Der er mange eksempler på, at den sociale

dagsorden er vigtigere for eleverne, end den faglige dagsorden som lærerne kommer med – f.eks.

som i danse-eksemplet beskrevet tidligere. Der er altså en lang række værdier og normer, som er

styrende for gruppens praksis, som ikke har særligt meget at gøre med idræt og bevægelse. Disser

normer og værdier er knyttet til elevernes ønske om at passe ind i klassens sociale praksis. Hvilke

konkrete værdier der bliver gældende, er derfor meget afhængig af, hvilken gruppe der er tale om. I

gruppen af drenge, der tidligere er beskrevet, er det at følge lærerens anvisninger ikke en værdi, der

prioriteres. Tværtimod synes det ofte at være en værdi i sig selv at vise, at man tør gå imod lærerens

anvisninger. I en gruppe af sportsinteresserede elever er det værdier fra sportens verden, der er

gældende: at kæmpe, at vinde, at blive dygtig til spillet. I en tredje gruppe, primært bestående af

piger, er de gældende værdier at gøre sig umage, at have det sjovt og at tage hensyn.

I nogle aktiviteter kan eleverne selv vælge fokus. Dette selvvalgte fokus fungerer som en effektiv

måde at tingsliggøre aktivitetens underliggende værdier og normer. F.eks. vælger eleverne før en

fodboldkamp selv, om de vil være i den gruppe, der ’spiller for at vinde’ eller i gruppen med ’et

socialt fokus’. På trods af at meningen med de to grupper ikke uddybes yderligere, er der

efterfølgende stor forskel på spillet i de to grupper. I den sociale gruppe er der f.eks. accept af at

Fjerde del – Casebeskrivelser

 147

reglerne ikke følges 100 %, og generelt er aktivitetsniveauet ikke lige så højt som i den anden gruppe.

I gruppen der ’spiller for at vinde’ bliver der spillet efter reglerne og aktivitetsniveauer er væsentligt

højere. Kun en enkelt pige spiller med i gruppen, der ’spiller for at vinde’, mens der er tre drenge

med i gruppen med ’socialt fokus’.

Tingsliggørelsen i case #4 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At en række værdier og normer med afsæt i mindre gruppers sociale mønstre er

styrende for gruppens praksis.

2. At der er stor forskel på hvilke normer og værdier, der er gældende i forskellige

grupper.

3. At eleverne ofte selv vælger fokus, hvilket har stor betydning for aktivitetens

karakter.

4. At især værdier som ’at deltage’ og ’give alle aktiviteter en chance’ er værdier og

normer, som lærerne forsøger at tingsliggøre.

5. At den direkte tingsliggørelse og italesættelse sjældent sker, når hele klassen er

samlet, men i stedet under aktiviteterne i mindre grupper.

17.5 MENINGSFORHANDLING – CASE #4

Da de gældende værdier for forskellige grupper, er så forskellige som i denne klasse, bliver menings-

forhandlingen også ganske forskellig. I en del aktiviteter har klassens praksis karakter af, at der inde i

klassen er to parallelle praksisser, der ikke påvirker hinanden i særlig høj grad, og at menings-

forhandlingen i de to forskellige praksisser er ganske forskellig.

I den ene gruppe er det især de sociale værdier og normer, der er styrende for gruppens praksis.

Denne gruppe af drenge er meget søgende efter opmærksomhed og nærhed til de andre drenge i

gruppen. Drengene anerkender ikke altid de værdier og normer, som lærerne ønsker, skal være

gældende, og det bliver derfor i stedet de værdier og normer, der ligger implicit i drengenes sociale

praksis, der også bliver styrende for deres praksis i idrætstimerne. I eksemplet fra tidligere, hvor

eleverne skulle danse, var drengene mere optaget af den sociale dagorden i gruppen end at lære

dansen. Når nogle af drengene blev isoleret, og ikke kunne være i kontakt med resten af gruppen,

blev deres måde at deltage på som regel ganske anderledes. Dette er et ganske typisk billede af

meningsforhandlingen i denne gruppe. Måden at deltage på bliver dikteret af ønsket om

anerkendelse af de andre drenge i gruppen, og anerkendelsen er koblet til gruppens og ikke lærernes

værdier og normer. Meningsforhandlingen synes ofte i højere grad at foregå mellem drengene

internt i gruppen, end mellem denne gruppe og resten af klassen. Når lærerne insisterer på, at denne

gruppes praksis skal justeres så den passer bedre med resten af klassen (hvilket lærerne ofte gør),

opstår der konflikter og meningsforhandlingen mellem gruppen og lærerne bliver i disse tilfælde

meget direkte og nogen gang konfliktfyldte.

Meningsforhandlingen i resten af klassen har ikke den store indflydelse på meningsforhandlingen i

den mindre drengegruppe og vice versa. I den store gruppe elever yder de tingsliggjorte værdier,

som lærerne prioriterer (at alle skal deltage, og at man skal give tingene en chance), en meget større

Læring, praksis og kvalitet i idrætstimerne

 148

indflydelse på praksis. Blandt den store gruppe elever har selv ganske små og simple strategier for at

tingsliggøre forskellige værdier ret stor indflydelse. F.eks. som når eleverne vælger sig ind efter, om

de vil spille ’for at vinde’ eller med fokus ’på det sociale’. På trods af at disse værdier ikke uddybes

nærmere, har det stor indflydelse på den praksis, der opstår i de to grupper. Der er ikke nogen

nævneværdig forskel på måden, hvorpå lærerne deltager i de to grupper, men alligevel en stor

forskel på praksis – alene på baggrund af den tingsliggørelse der ligger i at ’spiller for at vinde’ og at

spille med ’et socialt fokus’.

Meningsforhandlingen i denne gruppe bliver sjældent særlig direkte eller konfliktfyldt, men foregår i

stedet som en konstant forhandling af måder at deltage på. At meningsforhandlingen foregår

indirekte gennem måder at deltage på og sjældent er konfliktfyldt, skal ikke forveksles med, at

lærernes tilstedeværelse ikke er nødvendig. Når lærerne er fraværende fra meningsforhandlingen,

ændrer praksis sig ofte meget hurtigt, og sjældent til en praksis, der virker mere hensigtsmæssig.

En strategi som lærerne brugte, var en meget direkte og tydelig forhandling, der gik ud på at

eleverne ydede en indsats i en periode (f.eks. med dans) for at få den belønning, at de efter dansen

kunne vælge frit, hvilken aktivitet de ville lave.

Deltagelse

Tingsliggørelse

Lære at få noget ud af
alle situationer

’Deltagelse’ og ’at give det en chance’

Forskellige grupper accepterer
forskellige værdier

Afhængig af deltagelsen af de
andre elever i gruppen

Mobning påvirker deltagelsen

Den sociale dagsorden er styrende for praksis

Afhængig af
lærertilstedeværelse

Højt
aktivitetsniveau

Lærere insisterer på deltagelse

Figur 17. De vigtigste elementer af meningsforhandlingen i case #4.

Fjerde del – Casebeskrivelser

 149

Meningsforhandlingen i case #4 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At være forskellig i forskellige grupper. I gruppen af drenge er meningsfor-

handlingen med lærerne ofte direkte og til tider konfliktfyldt. I den store gruppe

elever er meningsforhandlingen mere indirekte og sjældent konfliktfyldt.

2. At være baseret på forskellige underliggende værdier og normer.

3. At foregå parallelt. Meningsforhandlingen i den ene gruppe påvirker ikke i særlig

høj grad meningsforhandlingen i den anden gruppe.

17.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #4

Fælles for alle eleverne er, at de ser meningen med faget som at have det sjovt, og at være fysisk

aktive. Sundhed kobles løst til fagets berettigelse, men eleverne er godt klar over, at to lektioner om

ugen ikke i sig selv gør dem sunde. De fleste elever mener, at det er meningen, at man skal lære

noget i idræt. Eleverne peger på, at man skal lærer forskellige discipliner og forskellige sociale

kompetencer, som f.eks. samarbejde og accept af, at ikke alle har samme forudsætninger. De fleste

elever har accepteret lærerens insisteren på, at idrætstimerne skal indeholde andet end de store

kendte boldspil, og eleverne beskriver således meningen med faget som en introduktion til dele af

idrættens verden, som eleverne ikke kender i forvejen.

I gruppen af drenge der ofte udfordrer praksis, kan eleverne ikke beskrive meningen med at have

idræt. Drengene stiller i stedet spørgsmålstegn ved, om der overhovedet er en mening med

idrætstimerne. Ved flere lejligheder, hvor denne gruppe drenges adfærd virker uhensigtsmæssig,

taler jeg med dem, og de vender ofte tilbage til, at de givne aktiviteter er meningsløse. F.eks. mener

de ikke, at det har nogen værdi at danse i idrætstimerne, da det ikke er noget, de ’kan bruge til

noget’. I andre situationer giver aktiviteterne fint mening for denne gruppe drenge, og i disse tilfælde

er de meget deltagende. Et eksempel på en aktivitet hvor denne gruppe af drenge vælger at være

meget aktive og deltagende, er under parkour.

På grund af pludselig sygdom er der kun én lærer til at dække hele klassen, og de

fire drenge der har valgt at lave parkour, er derfor overladt til sig selv det meste af

timen. De fire drenge opstiller en lang række forskellige forhindringer, som de

øver sig på. De hjælper hinanden undervejs med gode råd, og er meget optaget af

at blive bedre. De spørger hinanden om de vil kigge, og giver hinanden feedback

på, hvordan de kan ændre på springene, for at de bliver bedre. Efter ca. 30

minutter begynder de at anvende mobiltelefoner til at optage springene, og vise

det til hinanden.

Da timen er ved at være slut vil drengene gerne fortsætte, og Anne må flere

gange insistere på at timen er slut, og at de skal gå i bad (skrevet med afsæt i

observationsnoter fra 26.04.10).

Efter timen fortæller drengene at timen havde været sjov, og parkour giver mening, fordi det er

noget, de gerne vil være gode til.

Læring, praksis og kvalitet i idrætstimerne

 150

Begge lærere fremhæver først og fremmest, at de håber, at deres idrætstimer kan bidrage til, at

eleverne udvikler en glæde ved at bevæge sig.

Hvad håber du eleverne får ud af dine idrætstimer?

Ja – hvad er det egentlig man håber de har med sig fra idræt. Jeg håber, at de har

en livslang bevægelsesglæde med. At de har lyst til at fortsætte. At man ikke tager

hjem og bliver 17 og doven. Det er det største, tænker jeg. Og så håber jeg da, at

man har bragt dem et eller andet sted hen, hvor de finder ud af ”nej det er ikke

badminton jeg skal spille” eller ”jeg skal fortsætte med at løbe”. Så man har fået

sat nogle interesser ind (interview med Anne).

Det er ønsket om at bidrage til idrætsdeltagelse uden for skolen, der er drivkræften i lærernes

prioriteringer. Det er i denne sammenhæng, at man skal forstå lærernes insisteren på, at timerne skal

indeholde mange forskellige typer af aktiviteter. Lærerne vurderer, at et ensformigt indhold i timerne

centreret omkring de store boldspil ville være populært hos mange elever, men uhensigtsmæssigt i

forhold til at give eleverne viden om, de muligheder idrættens verden indeholder. Begge lærere har

en positiv indstilling til Fælles Mål, og mener, at faghæftet bidrager med noget godt. Det er også med

afsæt i Fælles Mål, at lærerne beskriver deres ønske om et afvekslende indhold, men det er først og

fremmest ønsket om at give eleverne lysten til mere, der er styrende for lærernes valg. Ud over at

eleverne skal udvikle en glæde ved bevægelse og idræt, fremhæver begge lærere, men især Peter, at

eleverne skal lære at møde nye udfordringer og være villig til tage disse op uden at miste modet.

Meningen med faget, ifølge eleverne og lærerne i case #4, kan opsummeres ved bl.a. at være

karakteriseret ved:

1. At eleverne ser fagets formål som at være aktive og have det sjovt.

2. At lærerne prioriterer, at eleverne udvikler en glæde ved idræt og bevægelse.

3. At lærerne ønsker, at eleverne får lyst til også at dyrke idræt uden for skolen.

4. At begge lærere anvender Fælles Mål og insisterer på, at eleverne skal lære de

mål der er beskrevet deri. Alligevel fylder Fælles Mål ikke meget, når lærerne skal

beskrive fagets vigtigste mål.

17.7 KLASSENS PRAKSIS – CASE #4

I klassen er der parallelle praksisser, der ikke i særlig høj grad integreres. Årsagen til at eleverne er

meget søgende efter at tilhøre bestemte grupper, hænger givetvis sammen med, at klassen har en

lidt turbulent historie. Nogle tidligere klassekammerater har forladt klassen, og fire nye er kommet

ind, og eleverne har endnu ikke oparbejdet en stabil social praksis, som eleverne er trygge ved og kan

genkende. Der er især én gruppe elever på 4-6 drenge, der ikke accepterer de værdier og normer

som resten af klassen, i fællesskab med lærerne, tingsliggør. Det bliver i denne klasse meget tydeligt,

at lærernes muligheder for at påvirke praksis er bedre i de grupper og hos de elever, hvor der er

overensstemmelse mellem de gældende værdier og den praksis, lærerne ønsker at oparbejde.

Fjerde del – Casebeskrivelser

 151

Gruppen af drenge og resten af klassen påvirker ikke direkte hinandens praksis i særlig høj grad. De

fleste elever er optaget af at passe ind i den gruppe, de føler, de tilhører, og meningsforhandlingen

foregår som regel eleverne imellem i de enkelte grupper og ikke grupperne imellem. Gruppernes

praksis påvirker dog hinanden indirekte. Især har gruppen af drenge betydning for lærerens

deltagelse og den tid og energi, der er til rådighed til et fagligt fokus. Et eksempel på hvordan én

gruppes adfærd har indirekte indflydelse på resten af klassen:

Timen starter med at Peter samler eleverne på midten i hallen. Gruppen af drenge

ligger og slås på en madras. Peter beder drenge om at lægge madrassen på plads,

men der er ingen reaktion. Peter beder igen drengene, men fortsat ingen

reaktion. Resten af klassen sidder på midten af banen og småsnakker. Peter

afventer 8-10 sekunder uden at drengen lægger an til at rejse sig. Peter går over

mod drengene, og fire af drengen rejser sig, og begynder at trække i måttens

håndtag, imens der stadig ligger tre drenge på måtten. Peter råber, at de ikke skal

flytte den med folk på madrassen, fordi håndtagene så går i stykker. Drenge fjoller

lidt rundt, men det ender med at yderligere to drenge hopper af madrassen. Den

sidste drenge bliver liggende, og de andre drenge kan godt bære madrassen,

mens han ligger på den. Madrassen skal flyttes 20m, og da de er halvvejs,

begynder de at løfte madrassen højt op – de vil hælde drengen der sidder på

madrassen af. Drengene stopper op og kæmper lidt med at få madrassen op over

hovedet, men det lykkedes ikke. Da de opgiver, trækker de madrassen hen på

plads med den ene dreng fortsat på madrassen. Da madrassen er på plads løber

tre af drengen hen og smider sig på en anden madras i hjørnet af hallen – altså 15-

20 meter fra de andre elever. To elever bliver liggende på madrassen, de lige har

flyttet. Peter må bruge endnu et minut for at få drengene hen til de andre. Alt i alt

tager denne lille scene ca. 4 minutter (skrevet med afsæt i observationsnoter fra

01.02.10).

En situation der egentlig er harmløs og den afføder ikke nogen stor konflikt. Situationen betyder dog,

at størstedelen af eleverne må vente 4 minutter på, at drengene bliver færdig med ’at klovne’. På

den måde betyder denne gruppe drenges adfærd ofte, at lærerne må bruge en stor del af deres

energi på klasserumsledelse. På denne facon har gruppen af drenge alligevel en indflydelse på hele

kassens praksis – ikke direkte, men indirekte gennem den opmærksomhed de kræver fra lærernes

side.

Lærerne fortæller, at der er mange elever, som endnu ikke har fundet deres rolle i klassen. Et udsagn

der understøttes af observationerne, hvor det ofte er sociale dagsordner i grupperne, der bliver

styrende for klassens praksis. Eleverne har derfor ofte ikke stort fokus på timernes faglige indhold,

fordi de er mere optaget af, om deres adfærd bliver accepteret af de andre elever i gruppen. Dette

kunne f.eks. være i danseforløbet tidligere beskrevet, hvor eleverne var meget optaget af, hvem de

skulle danse med, og om det var en accepteret adfærd at holde i hånd. I drengegruppen er det ikke

’cool’ at holde i hånd, og det bliver derfor styrende for denne gruppe drenges praksis. I andre

grupper opfatter eleverne, at det er barnligt ikke at ville holde i hånd, og det bliver styrende for hele

denne gruppe.

Læring, praksis og kvalitet i idrætstimerne

 152

Den sociale dagsorden bliver især tydelig, når én elev i klassen bliver mobbet, hvilket sker med jævne

mellemrum. Ikke i hver time, men jævnligt. Lærerne er opmærksomme på problemstillingen, hvilket

også kræver lærernes tid og energi. Når der er optræk til mobning, bliver det meget hurtigt det

vigtigste der sker.

Klassen er meget afhængig af, om der er en lærer til stede. Dette hænger givetvis sammen med at

lærerne insisterer på, at timernes indhold også skal inkludere aktiviteter, som et mindretal i klassen

godt kan lide – som f.eks. dans. Dette giver en del modstand hos andre elever, der ikke er særligt

motiverede for at danse. I andre aktiviteter er disse elever meget aktive. Lærerne er således i et

dilemma. Skal de insistere på (som de gør), at indholdet i timerne skal være varieret for at tilgodese

alle eleverne, eller skal de vælge den lidt lettere løsning kun at vælge de aktiviteter, som størstedelen

af klassen gerne vil. I denne klasse vælger lærerne at insisterer på at indholdet skal variere. Vel

vidende at der følger nogle diskussioner og forhandlinger med, som kunne undgås ved blot at give

flertallet deres vilje. Lærernes insisteren hænger sammen med deres ønske om, at eleverne skal lære

at idræt er andet end boldspil, samt et hensyn til de elever der ikke er boldspillere.

Praksis i case #4 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At der kører to eller flere parallelle praksisser, der ikke påvirker hinanden i særlig

høj grad.

2. At en gruppe elever ikke accepterer de værdier og normer som lærerne og resten

af klassen tingsliggør. Lærerne har meget mindre indflydelse på praksis i denne

gruppe.

3. At når der mobbes overtager den sociale dagsorden praksis.

4. At lærerne insisterer på at indholdet i timerne består af andet end boldspil.

DE IDRÆTSUSIKRE ELEVER – CASE #4

De idrætsusikre elever fylder ikke meget i denne klasse. For det første betyder lærernes insisteren

på, at indholdet i timerne skal variere, at det ikke er de samme elever, der er dygtige til den aktivitet

timerne består af. Det er f.eks. ikke de samme elever, der er dygtige til at danse, som også er dygtige

til fodbold. På den måde oplever de fleste elever succesoplevelser i idrætstimerne. En anden strategi

er, at mange aktiviteter foregår i mindre grupper, hvor eleverne selv kan vælge sig ind. F.eks. under

atletik og badminton vælger eleverne at være sammen med andre elever med nogenlunde samme

idrætsfaglige niveau. Når der bliver spillet større boldspil, har eleverne som regel mulighed for at

vælge at spille med forskelligt fokus. Det har den konsekvens, at de dygtige elever spiller for ’at

vinde’, mens de mindre dygtige elever som regel spiller med et ’socialt fokus’.

Samlet set betyder denne strategi, at jeg sjældent observerer elever, der har svært ved at deltage.

En udfordring for de idrætsusikre elever og lærerne i denne klasse er, at lærerne må bruge en stor

del af deres energi og tid på klasserumsledelse. Det efterlader mindre tid til at give feedback og rette

på teknik. Dette har især betydning for de idrætsusikre elever, der er mere afhængige af at få hjælp

og vejledning.

Fjerde del – Casebeskrivelser

 153

De vigtigste forhold omkring de idrætsusikre elever i case #4 kan opsummeres således:

1. Alle elever kan deltage i aktiviteterne

2. Timerne består af mange varierende typer aktiviteter, hvilket betyder at alle

elever er gode til nogle, men ikke alle aktiviteter.

3. Ofte er det muligt selv at vælge fokus eller niveau.

4. Det er nødvendigt for lærerne at bruge meget energi på klasserumsledelse, hvilket

gør det svært at nå at give støtte og vejledning til de elever, der har mest brug for

det.

Læring, praksis og kvalitet i idrætstimerne

 154

18. CASE #5 – 9. KLASSE

18.1 KONTEKST – SKOLEN, LÆRERNE, ELEVERNE

SKOLEN

Skolen er den samme som i case #4.

Rammerne fylder ikke meget for hverken eleverne eller lærerne, der er tilfredse med de indendørs

faciliteter, men peger på enkelte uvæsentlige mangler omkring de udendørs faciliteter.

Jeg synes, at vi har en rigtig god hal til rådighed. Den er stor. Vi har et rigtigt

lækkert udendørs areal, som er svært at arbejde med, for der er kun to mål. Så har

vi en container med en madras der er i stykker til noget højdespring. Så på trods

af, at vi har et areal udenfor der virkelig indbyder til rigtig mange forskellige

sportsgrene og atletik – altså pladsmæssigt. Så er vedligeholdelsen samt de

materialer, vi har til rådighed derude, det der gør det svært at lave særligt meget

udenfor[…]Vi er så heldige at have en rigtig god skov tæt på. I skoven er der også

nogle spilarealer, vi har brugt ofte. Der er to volleybaner, petanqubaner og der er

fodboldbaner, og så har vi brugt skoven til O-løb osv. På den måde er vi

udendørsmæssigt rigtigt godt stillet (interview med Peter).

PETER

Samme lærer som i case #4

NINA

Nina har idræt og matematik som linjefag, og har undervist i ni år på en idrætsefterskole, indtil hun

for lidt over et år siden blev ansat på skolen. Flytningen fra en idrætsefterskole, hvor alle eleverne

var motiveret for at dyrke idræt, til folkeskolen har været, og er stadig, en stor omvæltning for Nina.

Ud over at elevernes motivation kan være en udfordring, er det også nyt for Nina, at skulle dække

alle de områder, der ligger i idrætsfaget. Det er ikke det rent idrætsfaglige, der udfordrer Nina, men i

stedet at hun ikke kender eleverne særligt godt, sammenlignet med det hun har været vant til fra

efterskolen.

Det hårdeste er, ikke at have baggrunden for, hvad det er for elever, man skal

arbejde med. For det har man jo ikke på forhånd. Det skal man til at oparbejde. Og

have en forståelse for, hvad for et miljø det er de kommer fra – hvad er det de har

med i bagagen, og hvorfor agerer de som de gør på baggrund af det sociale i den

gruppe, de nu er en del af? Det er ikke det faglige overhovedet. Det er det andet

der trækker tænder ud. At få eleverne til at fungere i gruppesammenhæng og have

den grundlæggende viden som de, der har været her i mange år har – det får man

ikke lige foræret. Det er rigtig hårdt arbejde den side af det (interview med Nina).

Fjerde del – Casebeskrivelser

 155

Nina oplever, at arbejdet med det sociale fylder meget, og at det efterlader et mindre overskud til at

arbejde med det faglige. Derfor har Nina sænket sit ambitionsniveau for, hvad eleverne kan nå i

idrætstimerne. Det vigtigste for Nina er, at eleverne har det sjovt. Især når nogle af de elever, der

ellers ikke er så glade for idræt, finder glæden ved bevægelse, har det været en succes for Nina.

ELEVERNE – CASE #5

Denne klasse er sammensat af to meget forskellige 9. klasser. I A-klassen er de fleste drenge

fodboldinteresserede og klassen er generelt positivt stemt overfor idræt. Lærerne oplever A-klassen

som en ansvarsbevidst klasse, hvor eleverne er gode til at arbejde selvstændigt enten i grupper eller

individuelt. Også i idrætstimerne er A-klassen god til at modtage en fælles besked og efterfølgende

arbejde seriøst. I B-klassen derimod er der mange elever, der ofte er mindre motiveret for at deltage

aktivt i idrætstimerne, og klassen kan være svær at holde ’til ilden’. Det gælder, ifølge lærerne, både i

idrætstimerne og i de øvrige timer. Lærerne har en oplevelse af at skulle ’være over eleverne’, for at

få aktiviteterne til at fungere. Der har tidligere været store problemer med fravær i B-klasse, hvor det

ikke var unormalt at op til 10 elever ikke deltog. Det er dog, ifølge både lærere og elever, blevet

væsentligt bedre i år. Tidligere har der været nogle problemer mellem de to klasser. Bl.a. var det ikke

tidligere muligt at de to klasser klædte om sammen, da det gav for mange konflikter. Disse

problemer mellem de klasser er blevet mindre, og lærerne tilskriver dette, at eleverne er blevet

ældre og mere modne, samt at lærerne har lært eleverne at kende.

Jeg ved godt hvem der gider idræt og hvem der ikke gider. Og jeg ved også, hvor

jeg skal bede om hjælp til at hive resten op. Eller hvor jeg kan hente noget hjælp til

motivationen. Men jeg ved også, at hvis han kommer sur ind, så er det ham jeg

skal have ned på jorden, for ellers ødelægger han og et par andre drenge hele

undervisningen. Det spotter man hurtigt. At det så ikke altid lykkedes at få dem

derhen man gerne vil, det er så noget andet […]I den ene klasse er det dem, der

synes idræt ikke er sjovt, der får lov at bestemme og det gør de egentlig også i den

boglige undervisning. I den anden klasse er det modsat (interview med Nina).

18.2 ELEVERNES DELTAGELSE – CASE #5

Elevernes måde at deltage på bærer præg af forskellen mellem de to klasser. I A-klassen er langt de

fleste elever glade for idræt, og klassen fungerer socialt godt. I B-klassen er mange elever, ikke

særligt motiverede for at deltage i idrætstimerne, og der er en del konflikter i klassen. Der er

selvfølgelig også elever i B-klassen, der er glade for idræt, ligesom der er elever i A-klassen, der ikke

er særligt motiverede for idræt. Denne forskel mellem de to klasser betyder, at mange aktiviteter

bliver afviklet, hvor én gruppe af elever deltager på én måde, mens en anden gruppe elever deltager

på en ganske anderledes måde.

Et eksempel der illustrerer, hvordan forskellige grupper deltager på forskellige måder, er en

lektioner, hvor der skal spilles basket:

Efter opvarmningen skal eleverne spille basket. De får selv lov til at vælge, om de

vil være i den gruppe, der har fokus på ’konkurrence’ eller i den gruppe, der har

Læring, praksis og kvalitet i idrætstimerne

 156

fokus på det ’sociale’. Eleverne fordeler sig i de to grupper. I konkurrencegruppen

er der kun få piger, og der er langt flest elever fra A-klassen.

Konkurrencegruppen spiller på én bane, og vælger efter en lidt kaotisk start at

spille med udskiftere, sådan at der er seks aktive spillere på hvert hold. Det ene

hold er i starten af kampen væsentligt bedre end det andet, men som kampen

skrider frem, får det ’dårlige’ hold kæmpet sig tilbage, og kampen bliver tæt.

Slutningen af kampen bliver mere intens, og eleverne kæmper for at vinde. Nogle

elever er bedre end andre, men ingen elever melder sig ud eller mangler

færdighederne til at deltage i kampen. Eleverne dømmer selv kampen, hvilket ikke

giver anledning til problemer. Hele kampen igennem er der stor aktivitet, og alle

elever er både deltagende og engagerede. Et par gange kommer en af lærerne

forbi, og observerer hvad der sker, men i store træk afvikler eleverne selv

aktiviteten. Når eleverne er skiftet ud, følger de fortsat med i spillet. Når eleverne

er på banen, deltager de aktivt i spillet og virker engagerede. Dette kommer bl.a.

til udtryk ved, at de har et højt aktivitetsniveau, løber hjem i forsvaret,

kommunikere med hinanden omkring taktiske ændringer, og giver high fives ved

scoringer.

Gruppen med socialt fokus spiller på to baner, og er altså i alt delt op i fire hold, så

de har bedre plads. På den ene bane spilles basket, mens der på den anden spilles

kurvebold. Eleverne vælger selv, hvilken bane de vil være på, og langt de fleste af

de elever, der ofte ikke er så motiveret for idræt, vælger banen med kurvebold.

Spillet på begge disse baner afvikles med en lavere intensitet end i

konkurrencegruppen. De to grupper går flere gange i løbet af timen lidt i stå,

hvilket er mere udtalt i gruppen, der spiller kurvebold. Adskillige gange er der en

mindre gruppe elever i gruppen, der smider sig på en madras, der ligger i enden af

hallen og kigger på. Det idrætsfaglige niveau er lavere end på konkurrencebanen,

og der er flere fejl, men humøret er højt og næsten alle elever deltager på en eller

anden måde. De to lærere er meget aktive og forsøger at få grupperne til at

opretholde fokus på spillet ved at give feedback eller selv deltage i selve spillet. Så

længe der er en lærer til stede, kører spillet fint, men det ændre sig hurtigt, når

læreren ikke længere er til stede. Især banen hvor der spilles kurvebold, bliver

påvirket af, om der er en lærer til stede. Når der ikke er en lærer til stede, går der

ikke særligt længe før spillet ændre karakter, og mere eller mindre går i opløsning.

På et tidspunkt løber holdene rundt, og jagter hinanden med kurvene til

kurvebold i armene. En anden gang stopper kampen og 2/3 af eleverne smider sig

på en madras, imens de sidste skyder straffe. En tredje gang bliver der bundet

knuder på kurven, og eleverne forsøger at sparker bolden i. Når en af de to lærere

dukker op og deltager, går eleverne straks i gang med at spiller efter reglerne.

Humøret er højt, både når de spiller kurvebold, og der er en lærer til stede, men

også når de jagter hinanden rundt med kurvene.

Fjerde del – Casebeskrivelser

 157

Eksemplet ovenfor illustrerer både, hvordan der er stor forskel på elevernes deltagelse, og hvor

selvkørende de er, men også hvordan eleverne der gerne vil deltage, sjældent lader sig påvirke af den

gruppe af elever, der er mindre motiveret. De elever der spiller basket på ’konkurrencebanen’, bliver

ikke påvirket af om gruppen, der spiller kurvebold jagter hinanden med kurvene, eller om de spiller

kurvebold. I næsten alle lektioner i denne klasse er der eksempler på elever, der deltager på en

måde, der er anderledes end det aktiviteten lægger op til. Dette har sjældent den store betydning for

den måde de andre elever deltager på.

Et andet eksempel der illustrer, hvordan en gruppe elever ofte vælger at deltage på en anderledes

måde, end lærerne har planlagt, er en opvarmningsaktivitet.

Det er en fangeleg, hvor to grupper står overfor hinanden med ca. 10 meters

mellemrum. Ved at kaste en badmintonbold afgøres det, om det er den ene

gruppe, der skal fange den anden eller omvendt. Der laves den regel, at hvis man

bliver fanget, skal man tage 10 armstrækkere. Der er altså en straf for at blive

fanget, men ikke en præmie for at fange. Efter blot 2-3 forsøg er der en gruppe på

8-10 elever der regner ud, at man kan undgå at lave armstrækkere, hvis man blot

undgår at blive fanget – om de selv er i stand til at fange nogen, har ingen

konsekvens for, hvor mange armstrækkere de skal tage. Derfor trækker de 5-7

meter længere væk, hvilket betyder, at de ikke er i risiko for at bliver fanget, da de

har et meget stort forspring. De har dog heller ikke nogen chance for at fange

nogen, men det betyder ikke noget, da denne gruppe elever alligevel ikke rigtigt

løber, når det er deres tur til at fange. De løber kun, når de er i risiko for at blive

fanget. De andre elever bliver dog ikke påvirket af denne adfærd, og de

gennemfører legen uden at ændre på praksis (skrevet med afsæt i

observationsnoter fra 08.02.10).

Eksemplet ovenfor illustrer en typisk måde, hvorpå denne gruppe elever deltager på. Eleverne

melder sig ikke ud af aktiviteten eller sidder på sidelinjen, men ændrer måden at deltage på, sådan at

aktiviteten bedre passer til deres ønsker (i dette tilfælde ikke at skulle lave armstrækkere). Ligesom i

det første eksempel og i de fleste aktiviteter, fortsætter resten af klassen med deres deltagelse på

trods af denne gruppes alternative måde at deltage på.

For gruppen af elever der ikke er så motiverede, afhænger deltagelsen i høj grad af, om der er en

lærer til stede. Der er mange eksempler på, at en aktivitet ændrer karakter meget hurtigt, efter en af

lærerne går et andet sted hen. F.eks. under atletik, hvor kuglestød udvikler sig til at slynge kuglen

med begge hænder, eller i eksemplet tidligere beskrevet, hvor kurvebold udvikler sig til noget helt

andet, når der ikke er en lærer til stede.

Når gruppen af elever, der ofte ikke er så motiveret, fortæller om hvorfor de vælger at deltage som

de gør, har de som regel vanskeligt ved at give en forklaring. Som regel kan eleverne ikke pege på en

bestemt årsag. Det mest almindelige svar er, at ’det er kedeligt’. Adskillige gange er det vanskeligt at

anerkende elevernes argumenter som valide. F.eks. taler jeg med tre elever under en time, hvor

klassen prøver et helt nyt spil, som skolen netop har købt. Det er første gang at udstyret er i brug. Jeg

spørger, hvad de ville gøre anderledes, hvis de bestemte:

Læring, praksis og kvalitet i idrætstimerne

 158

E2: prøv noget nyt, i stedet for det samme og det samme hele tiden.

E1: måske nogle nye faciliteter – det er noget gammelt lort. Gammel lort. F.eks.

målet ude på fodboldbanen der er hul i nettet og alt muligt. Og så kunne de f.eks.

tegne banen op derude. Det tror jeg ville gøre det lidt sjovere.

I samme samtale svarer eleverne på, hvad de helt generelt mener om idrætstimer i skolen.

E1: Spild af tid.

E2: Ja det synes jeg også. Eller nogen gange, hvis man har brug for at få noget

energi brændt af, så kan det være rart nok, men det meste tiden der er det bare

spild

E1: Kedeligt

E2: Ja

E1: Det samme igen og igen og igen. Fodbold, håndbold, rundbold. (fra

elevsamtale 26.04.10).

Et af de vigtigste argumenter de tre elever giver for ikke at deltage, er altså, at idrætstimernes

indhold hele tiden er det samme, på trods af at de netop er udvandret fra en time, hvor de skal spille

et spil, de aldrig havde prøvet før.

I gruppen af motiverede elver tager elevernes deltagelse omvendt afsæt i den praksis, som de

forskellige aktiviteter ligger op til. Når der spilles fodbold eller basket spilles der efter reglerne, og der

spilles for at vinde. I atletik gennemfører eleverne aktiviteterne, også når lærerne vender ryggen til,

og i dans forsøger eleverne at lære trinnene. Der er således stor overensstemmelse mellem den

måde, denne store gruppe elever deltager på, og den praksis som lærerne ønsker at oparbejde.

Elevernes deltagelse i case #5 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At der ofte er en gruppe elever, som deltager på en noget anderledes måde, end

lærerne lægger op til. Størstedelen af eleverne i denne gruppe kommer fra den

samme klasse (B-klassen).

2. At der er stor forskel på elevernes engagement og indstilling til idræt. Det virker

som om, der er to hold i klassen. Et stort hold af elever der godt gider, og et

mindre hold af elever der sjældent gider.

3. At gruppen af motiverede elevers deltagelse sjældent bliver påvirket direkte af

den anden gruppe elevers deltagelse.

4. At nogle elever er meget afhængige af, at der er en lærer til stede.

Fjerde del – Casebeskrivelser

 159

18.3 LÆRERNES DELTAGELSE – CASE #5

Lærernes deltagelse i denne klasse er præget af, at en stor gruppe elever er ret selvkørende, og en

anden gruppe er meget afhængig af, at der er en lærer til stede. Lærerne bruger derfor en stor del af

deres opmærksomhed under timerne på bestemte elever. Dette lader sig gøre, fordi mange elever er

gode til at arbejde selvstændigt, og ikke kræver, at der konstant er en lærer ’over dem’.

Lærernes deltagelse veksler mellem instruktion, selv at deltage aktivt som spillere, være dommere

eller være optaget af små konflikter med ikke motiverede elever. En del af lærernes tid går med at

sikre, at de elever der ikke er så motiverede også deltager. Dette foregår nogle gange ved, at læreren

selv deltager og forsøger at motiverer på den måde. Andre gange er lærerne dommere, og forsøger

’at holde øje med eleverne’. Begge lærere udtrykker frustration over, at skulle bruge så meget energi

på at motiverer og aktivere denne gruppe elever. Begge lærere er insisterende overfor gruppen af

ikke motiverede elever. På trods af at gruppen kræver meget tid og energi, opretholder lærerne som

regel et krav til denne gruppe om deltagelse.

Et eksempel på en aktivitet hvor Peter konstant må forhandle med en gruppe elever omkring deres

deltagelse, er en time, hvor der skulle danses lancier.

Det er anden gang klassen har lancier, så eleverne har en fornemmelse af, hvad

der skal ske. Det er tydeligt med det samme, at en stor gruppe af elever er

forlegne over at skulle danse. Der er ikke nogen der trækker sig helt ud, men flere

elever kommer med nogle kommentarer om, at de heller skulle spille fodbold eller

at ’det her er sådan noget min farmor går til’. Alle ser glade ud – måske lidt

generte og nervøse, men glade trods alt. Peter underviser alene pga. sygdom

blandt lærerne, så Nina underviser en anden klasse.

Da dansen går i gang, danser del af drengene med bevægelser, der er bevidste

’ikke-danse’ bevægelser. De løber/går rundt, og prøver på ingen måde at få

bevægelserne til at ligne dans. Der er flere drenge end piger, så der bliver en

gruppe, hvor der kun er drenge. Da eleverne går i gang med at danse, går det fint i

de tre grupper, men gruppen kun med drenge står stille og danser ikke. Peter

forsøger at motivere drengene til at danse ved selv at være med i gruppen. Det

virker lidt, men de er stadig meget langsomme og gider ikke rigtigt. Peter danser

lidt med i den ene gruppe, men løber også rundt til de andre for at hjælpe dem

med at få styr på dansen. Der er i hver af de tre andre grupper et par elever, der

virker umotiverede. Der er også elever der er meget motiveret, og dansen

fungerer samlet set fint i alle tre grupper. Et par af drengene fra drengegruppen

stopper helt op efter et par minutter, og Peter insisterer på, at de skal danse med.

En af drengene bliver ret ophidset over, at Peter siger, at de skal øve sig. Han

siger, at det er latterligt at danse. Peter forsøger først at tale eleven til ro, og siger

at der ikke er noget at gøre – eleverne skal prøve forskellige ting, også dans. Peter

løber rundt mellem de tre grupper der danser for at hjælpe dem med dansen,

samtidig med han forsøger at få drengegruppen i gang. Da et par af drengene fra

drengegruppen sætter sig på en bænk, er Peter med det samme over dem, og

Læring, praksis og kvalitet i idrætstimerne

 160

insisterer på, at de skal rejse sig op og deltage. Den ene elever er fortsat

ophidset, og det ender med at Peter sender eleven ud af hallen.

Da eleverne har lært en del af dansen og skal i gang med en ny del, skifter Peter

ud sådan at de drenge, der var i drengegruppen, nu kommer ind og er i en af de

tre andre grupper. De første 15-30 sekunder er drengene noget skeptiske, og flere

af dem kigger rundt i hallen efter de andre drenge fra den oprindelige

drengegruppe, for at se, om de andre danser med. De andre elever danser videre,

og inden der er gået et minut, er drengene fra den oprindelige drengegruppe i

gang med at danse. Der går nu bedre for drengene, og de deltager i dansen –

stadig ikke med udprægede ’dansebevægelser’ – men de er med, og de kan huske

trinene (skrevet med afsæt i observationsnoter fra 16.11.09).

Ovenstående eksempel viser, hvordan lærernes måde at deltage på ofte skifter meget hurtigt,

afhængigt af hvilke elever de står overfor. Nogle elever efterspøger feedback på trinene og hjælp til

at lære takten. Overfor disse elever, består Peters deltagelse af instruktion og feedback. Overfor en

anden gruppe elever kræver Peters deltagelse noget helt andet, og her består den primært af

konflikthåndtering og en meget tydelig forhandling om, hvad der skal ske. Eksemplet illustrerer også

hvordan lærerne som regel insisterer på at fastholde alle elever i de planlagte aktiviteter. Lærernes

deltagelse bliver derfor ofte en afvejning af, hvor meget tid de skal bruge på hhv. den ene og den

anden gruppe. Skal de bruge tiden på de elever, der er motiverede, eller skal de blive ved med at

arbejde med de elever, der hellere vil være fri. Denne balancegang er begge lærere meget

opmærksom på og frustreret over. Direkte feedback til de enkelte elever er der sjældent overskud til,

og dette udtrykker begge lærere ærgrelse over.

Begge lærere vil gerne selv deltage i aktiviteterne, men det er svært i denne klasse, fordi der som

regel er nogle elever et eller andet sted, der har brug for deres opmærksomhed.

Jeg elsker at være idrætslærer. Tænk at blive betalt for at bevæge sig. De gange

som f.eks. i dag, hvor man selv kan hoppe på et hold, så kan man også mærke at

nogen af dem der normalt ikke er så meget med – de kan godt finde på pludselige

at blive fanget af aktiviteten. Men du kan kun gøre det når der lige er 1-2 du vil

fange på det hold. Hvis det er noget der går galt et andet sted så ryger du ud af

holdet. Det har jeg også prøvet mange gange - hvor man hele tiden er nødt til at

smutte fra det hold jeg var på for så skal man lige – og det er frustrerende

(interview med Peter).

Lærernes deltagelse i case #5 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At lærernes måde at deltage ofte skifter, afhængigt af hvilke elever de står

overfor. Deltagelsen skifter mellem instruktion, feedback, konflikthåndtering og at

de selv kan deltage som aktive spillere.

2. At der ikke altid er overskud til feedback til de enkelte elever, hvilket frustrerer

lærerne.

Fjerde del – Casebeskrivelser

 161

3. At lærerne er insisterende omkring alle elevernes deltagelse. Lærerne bruger

meget tid på at overtale/motivere den gruppe elever, der ikke er så motiveret.

4. At lærerne gerne vil deltage som spillere i de konkrete aktiviteter, men det er

sjældent, det lader sig gøre.

18.4 TINGSLIGGØRELSE – CASE #5

Lærerne bruger ofte tid på at italesætte vigtigheden af, at eleverne deltager og ’giver det en chance’.

Peter fremhæver selv som noget af det vigtigste for ham, at eleverne lærer at tage de udfordringer

der kommer – også selvom det ikke lige er den aktivitet, de håber på. ’De skal lære, at man kan lære

noget af alle situationer’. Denne værdi accepteres og forstærkes af mange af eleverne som en

integreret del af deres praksis. Lærerne bruger Fælles Mål som afsæt for deres undervisning, og

indholdet og fokus ligger derfor på mange andre ting end blot aktiviteten. Der bliver brugt en del tid

på at få eleverne til at respektere, at idræt er andet end lige præcis den aktivitet de ønsker, og at

eleverne må acceptere, at der er nogle faglige mål med faget. Som regel foregår dette i starten af

timen under instruktionen eller i en timeout/pause i timen.

Italesættelsen sker i denne case ofte i mindre grupper. Da nogle elever er ret selvkørende, mens

andre skal have mere hjælp, bliver tingsliggørelsen mest direkte, når lærerne er i dialog/forhandling

med den gruppe elever, der ikke er særligt motiverede. Der er en del korte pauser, hvor der bliver

talt sammen i grupper, og lærerne er ofte meget deltagende i disse snakke. Det er sjældent en

koordineret timeout, hvor alle elever er samlet og lærerne meget bevidst fremhæver specifikke ting.

I stedet har disse korte pauser ofte en mere uformel karakter.

Lærerne prioriterer, ud over at man skal være åbne overfor nye aktiviteter, også at eleverne skal

respekterer hinanden og lærerne.

Man kan ikke overskue en hel hal og så være alle steder, hvor der sker ting der ikke

skal ske – det kan du i det lille klasserum, hvor du har en stol at sætte dem ned på

hvis det er. Så er det sådan en årgang som denne man får skal man virkelig ind og

arbejde med det sociale fra starten af. Og få dem til at fungerer sammen og

respekterer hinanden. Også underviseren. Ellers er det et mareridt (interview med

Nina).

Eleverne er også i høj grad med til at italesætte de værdier og normer der skal være gældende. F.eks.

i basket eksemplet tidligere beskrevet vælger eleverne selv, om det skal være ’konkurrence’ eller ’det

sociale’, der skal være den underliggende værdi i det spil de gennemfører. De værdier og normer der

er synlige i elevernes måde at deltage på, er også meget forskellige, afhængigt af hvilken gruppe

elever man kigger på. De fleste elever accepterer lærernes fokus på at give alle typer aktiviteter en

chance, og anerkender generelt de værdier og normer, som lærerne forsøger at implementere. En

anden gruppe elever accepterer ikke i samme grad lærernes værdier og normer som værende de

tingsliggjorte normer, der skal styrer praksis. I denne gruppe elever er autonomi og medbestemmelse

(eller måske mere præcist – selvbestemmelse) værdier de ofte nævner.

Læring, praksis og kvalitet i idrætstimerne

 162

Mange elever er aktive i foreningslivet - især fodbold. Før timerne går i gang, er der altid en gruppe

drenge, der går i gang med at spille fodbold, så snart de kommer ind i hallen. Derfor spiller de

værdier og normer, der implicit ligger i fodbold og andre sportsgrene, også en væsentlig rolle i de

værdier, der bliver gældende i klassens idrætstimer. Især A-klassen er dygtige til at holde et spil i

gang med høj intensitet, hvor den grundlæggende værdi synes at være ’fairplay’. Der bliver taklet og

kæmpet, men eleverne tager hensyn til hinanden, og der er en stor indforståethed omkring, hvor

grænsen går. Drengene manøvrerer i denne praksis med stor lethed, og der er stor konsensus

omkring praksis. Når der bliver begået frispark eller en elev kommer for sent til en takling og rammer

en klassekammerat i stedet, er de hurtige til at undskylde, og jeg observerer aldrig nogen, der afviger

fra denne praksis. Det er tydeligvis en praksis, der er bygget op over længere tid.

Tingsliggørelsen i case #5 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At villighed til at prøve noget nyt og at give det en chance ofte bliver italesat. For

en stor gruppe af eleverne er disse værdier blevet tingsliggjort og accepteret.

2. At der ofte er en kort fælles afslutning.

3. At der er en del korte pauser mellem eller under forskellige aktiviteter. Disse

pauser anvendes ofte af lærerne til at henvende sig til specifikke grupper af

elever, men sjældent hele klassen samlet. Under disse pauser bliver der ofte talt

om, hvordan lærerne ønsker at eleverne skal deltage.

4. At tingsliggørelsen således ofte sker i små grupper

5. At værdier og normer fra sportens verden øver en stor indflydelse, da en stor

gruppe elever er aktive i foreningslivet uden for skolen.

18.5 MENINGSFORHANDLING – CASE #5

I denne case udfordrer en gruppe elever ofte den praksis, som lærerne ønsker, skal være gældende –

ofte ved enten ikke at deltage særligt aktivt, eller ved at deltage på en ganske anderledes måde. Der

opstår derfor en del situationer, hvor meningsforhandlingen bliver meget direkte i en mindre gruppe

af elever. Et eksempel på sådan en forhandling er to drenge, der forsøger at forsvinde fra en

rundboldkamp:

Efter nogle minutter træsker to drenge væk fra rundboldkampen, og Peter fanger

dem, da de er på vej væk. Efter lidt snak går de tilbage og deltager i kampen. Fem

minutter senere sniger de sig af sted igen. Peter står ca. 100m derfra og dømmer

en fodboldkamp, men fanger alligevel de to drenges ’flugt’, og indhenter dem på

vej ned i omklædningsrummet. Peter spørger hvorfor de går?

E1: Det er pisse koldt. Vi gider ikke spille med cheatere – det er ikke sjovt så.

E2: Kan vi ikke lave noget håndbold og noget løb eller sådan noget.

Fjerde del – Casebeskrivelser

 163

Peter: næste gang I kommer så vælg noget andet. For hvis vi begynder at ændre

nu så falder hele spillet fra hinanden

E1: men se lige hvordan A-klassen snyder B-klassen

Peter: men så i stedet for at stå derinde i en klump så spil den ud, så kan I hurtigt

slå dem hjem.

E2: det er også sjovt jo (sarkastisk).

E1: men Peter, vi kan også gå inden for og lave noget fysisk – BANG og sådan.

Peter: næste gang så laver I noget fysisk bang bang, så vi siger fra start af, at I

ikke vil være med til det, men I kan ikke forlade spillet nu. I bliver nødt til at være

med i det spil, vi har aftalt.

E1: what ever

Peter: men ikke den her gang

E2: Peter hvis ikke snart du gir dig, ikke os, så laver jeg kuglestød med dig.

Peter: Ja det kan jeg høre. Men prøv at dele jer lidt rundt, så I hjælper de andre, så

er jeg sikker på at I nok skal klare den.

E2: kan vi ikke kaste med den der bold der eller frisbee

Peter: nej gør vi måske næste gang, men nu skal I gå ind på banen og hygge jer

sammen med de andre.

Samtalen fortsætter i samme spor lidt endnu og så går de to elever tilbage til

kampen. 15 minutter senere er de væk (skrevet med afsæt i observationsnoter fra

19.04.10).

Denne typer samtaler i små grupper er der adskillige af. Der er tale om små diskussioner eller

konflikter, men sjældent noget, der eskalerer. Det er primært argumenter som, ’at give det en

chance’ og at ’der er nogle ting man skal nå i idræt’, som lærerne anvender i disse situationer.

Disse situationer har ikke den store indflydelse på den store gruppe af elever, der gerne vil deltage.

F.eks. i danseeksemplet beskrevet tidligere, er der en gruppe drenge, der ikke har lyst til at deltage.

På trods af en meget tydelig meningsforhandling med Peter, påvirker det ikke resten af gruppen

væsentligt der gennemfører aktiviteten. Heller ikke da drengene bliver fordelt ud på andre grupper,

og stadig er noget skeptiske, får det disse grupper til at stoppe.

Læring, praksis og kvalitet i idrætstimerne

 164

I den store gruppe elever der ofte er motiveret for at deltage foregår meningsforhandlingen ganske

anderledes. Her er der konsensus om, at det er aktiviteternes implicitte normer og værdier, der er

styrende for praksis. Det kommer bl.a. til udtryk ved, at eleverne accepterer den praksis som dans,

fodbold, atletik etc. lægger op til. Der er stor overensstemmelse mellem denne gruppes praksis, og

lærerens ønske, så der er sjældent noget stort behov fra lærernes side til at indgå i en direkte

forhandling eller konflikt. Meningsforhandlingen er altså baseret på de værdier, som lærerne og

eleverne opfatter ligger implicitte i de aktiviteter, de skal lave, og praksis oparbejdes gennem

elevernes måde at deltage på.

Meningsforhandlingen i denne klasse er altså ret forskellig, afhængigt af hvilken gruppe elever man

kigger på.

Denne forskel på måden mening (og dermed praksis) forhandles på, kan sikkert delvist forklares af, at

gruppen af elever der ikke er motiveret for at deltage, ofte ønsker at ændre på den praksis som

lærerne lægger op til, og det gør gruppen af motiverede elever ikke. Som f.eks. drengen, der

udvandrede fra dansen, da han ikke vil deltage eller de drenge, der ændrer kurvebold til en fangeleg

med kurvene under armen. Udfordringen til praksis og dermed meningsforhandlingen kommer både

til udtryk gennem deltagelse (eller ikke-deltagelse) og igennem de værdier og normer, som eleverne

ikke vil acceptere. For denne gruppe bliver meningsforhandlingen meget direkte med lærerne, og har

til tider mere karakter af en kamp end en forhandling.

Deltagelse

Tingsliggørelse

At give det en chance

To meget forskellige grupper

At leve op til de mål der er med faget

Mange elever er motiveret og
meget selvkørende

Man skal deltage

De motiverede elevers deltagelse
påvirkes ikke i særlig i høj grad af
de mindre motiverede

Sker tydeligt for én gruppe og skjult for en anden

Lærer at få noget
ud af alle
situationer

Meget aktive
lærere

Figur 18. De vigtigste elementer af meningsforhandlingen i case #5.

Fjerde del – Casebeskrivelser

 165

Meningsforhandlingen i case #5 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At være meget forskellig for hhv. gruppen af elever der er motiveret, og gruppen

af elever der er mindre motiveret..

2. At de elever der ikke er så motiverede, ikke har nogen stor effekt på de elever der

gerne vil deltage.

3. At den foregår ofte i mindre grupper.

4. At der ofte er en mindre gruppe af elever, der udfordrer den praksis som læreren

ønsker, skal være gældende.

18.6 MENINGEN MED FAGET IFØLGE ELEVERNE OG LÆRERNE – CASE #5

De fleste elever i klassen er glade for idræt og ser frem til idrætstimerne. Elevernes holdning til hvad

meningen med faget er, handler primært om, at det skal være sjovt, og at man skal være aktiv. Disse

to formål formuleres lidt forskelligt, men det er disse to formål, der går igen og igen. Forskellige

formuleringer: Det er for at have det sjovt, og så skal man have gang i kroppen (samtale med elever

under observation 05.10.09). Man skal rører sig og få pulsen op. Så bliver man mere klar til skolen, og

man kan lære at samarbejde (samtale med elever under observation 01.02.10). Man skal have det

sjovt og svede (samtale med elever under observation 08.02.10),

Der er ikke basis for at sige, at de elever der er meget motiveret for idræt, opfatter fagets formål

anderledes end de elever, der er mindre motiveret i denne case.

Eleverne i denne klasse er delt i to ca. lige store grupper, der hhv. mener, at man skal og ikke skal

lære noget i idræt. De elever der ikke mener, at man skal lære noget, mener ’ikke at idræt er et

fagligt fag’, og at idræt ’lidt er ligesom en fritime’. I den anden gruppe nævner eleverne, at man skal

lære at samarbejde, samt at man skal lære nye idrætsgrene.

Begge lærere fortæller, at de har måttet nedsætte deres ambitionsniveau for, hvad eleverne kan få

ud af idrætstimerne. Peter startede som lærer for fire år siden, og Nina er kommet fra en

idrætsefterskole, og de har begge kæmpet med at accepterer, at de ikke kan nå alle de mål, de i

starten havde. Begge lærere oplever, at den energi og tid de skal bruge på konfliktløsning og

umotiverede elever, går ud over den tid de kan bruge på at undervise og give feedback til eleverne.

De har derfor begge en oplevelse af, at nogle af de faglige mål de tidligere har haft, er erstattet af

mål, der primært har at gøre med, at eleverne skal være aktive, og skal syntes det er sjovt. Den

underliggende logik er, at hvis eleverne oplever, at idræt er sjovt, kan de måske tage den

bevægelsesglæde med sig, også uden for skolen.

Jeg har jo måtte lave helt om på min måde at tænke idræt på. Efterhånden er det

blevet et mål for mig at få eleverne til at komme til undervisningen og være

deltagende, og få den motion i de minutter, vi har til rådighed. Om de bliver

dygtigere – det har jeg efterhånden stukket langt langt væk og tænkt – det er ikke

det det kommer an på mere. Nu gælder det om at få dem fanget inden for en eller

gren, der kan smitte af – måske til fritiden. For jeg synes, det er vigtigt, at de får de

minutters motion de skal have og gerne meget mere (interview med Nina).

Læring, praksis og kvalitet i idrætstimerne

 166

Peter er enig med Nina i at fokus ligger på at få eleverne motiveret, men fremhæver også, at

eleverne skal møde mange forskellige aktiviteter i idrætstimerne, og at de skal lære at bruge de

mange forskellige inputs til at lære af.

Jeg vil gerne ha’, at de lærer, at alle situationer kan du lærer noget af. Vi har jo det

her krav om, at vi skal sætte dem igennem de her ting. For det ville da være

nemmest med mange af dem at spille fodbold – og så får du pulsen op, men det er

jo ikke bare det. Vi skal igennem Fælles Mål, så de kommer igennem så mange

ting som muligt. Og jeg vil gerne ha’, at de er glade for eller at de kan li’ at lære.

Selv nye ting, mærkelige ting, ting de aldrig har prøvet før. Og det er også derfor

jeg prøver at presse nogle af de her drenge. Ulempen er at, nogen gange bliver det

mere en sur pligt for dem, men hvis jeg lader dem gå, så vænner de sig til ikke at

prøve nye ting. Og så får man jo ikke udvidet sig jo (interview med Peter).

Denne pointe fremhæver både Peter og Nina flere gange – og det er let at få øje på i undervisningen.

Som tidligere beskrevet er der mange situationer, hvor lærerne må insistere på, at eleverne deltager i

aktiviteter der er anderledes end de sportsgrene, de gerne vil lave.

Lærerne i denne klasse bruger Fælles Mål ganske meget i planlægningen af deres forløb, og til at

vælge de forskellige fokusområder. F.eks. er var det med afsæt i Fælles Mål, at de valgte at danse

lancier. Peter fortæller, at ingen af de to lærere er stærke til at undervise i dans, men at de

selvfølgelig skulle det igennem, fordi det står i Fælles Mål. Nina supplerer:

Vi tænker alle områderne ind i de tre år, de er her. Så de ikke får for mange

dobbelt forløb. Hvis man har en klasse der er helt vild med fodbold, så kan de ikke

have det alle tre år. For så når de ikke den rytmiske del. Og jeg synes virkelig, at vi

arbejder med at nå alle områder. Selvfølgelig ligger man mere dybde der, hvor

man er dygtig, men vi når dem. Og jeg synes også, at vi medtænker, om det er det

sociale i gruppen der skal være i fokus eller er det det tekniske eller det taktiske

eller hvad. Vi er gode til at sætte forskellige mål, så det ikke bliver det samme hele

året rundt

JVS: Ville jeres planlægning være anderledes, hvis Fælles Mål ikke eksisterede?

Jeg tror godt, vi kunne finde på at sno os uden om nogen områder, som så ikke

ville blive præsenteret. I de boglige fag bruger vi den slavisk, men i idræt der er

den lidt mere fri. Og jeg synes det er godt at den er der, for ellers ville vi sno os

uden om – helt sikkert. (interview med Nina).

Fælles Mål er altså i denne case også med til at definere, hvad meningen med idrætsfaget er.

Lærerne har gennemgået Fælles Mål sammen med eleverne for at hjælpe eleverne til at forstå, at

der nogle bestemte ting man skal nå. Dette har, ifølge Peter, haft en positiv virkning.

Og mange af dem kommer jo med den der ”idræt det er bevægelse – har vi ikke

bevæget os så har vi ikke haft idræt”. Ergo dans er ikke idræt, for jeg sveder ikke.

Og der plejer vi så at gennemgå fælles mål. (interview Peter).

Fjerde del – Casebeskrivelser

 167

Nina understreger dog, at Fælles Mål bidrager til at tage beslutninger omkring indhold, men at

opfyldelsen af Fælles Mål ikke har første prioritet. Det vigtigste er, at eleverne er motiverede og at

alle deltager.

Når jeg mærker motivation så er det det fedeste, frem for at jeg opnår det jeg

egentlig har planlagt. På længere sigt skal man også opfylde de her fagmål, men

det er umiddelbart ikke målet som har førsteprioritet for mig. Det er det der med

at få dem til at synes om noget af det, de til dagligt vælger fra. Også bare det at

atletik kan være spændende, selvom de hader atletik til dagligt – jamen så find

nogle andre måder at undervise på og når det kan lade sig gøre, og så få dem til at

smile lidt og have det fedt, så er der også store mål der er opnået (interview med

Nina).

Også her skinner det tydeligt igennem, at Nina prioriterer at eleverne får gode oplevelser med

forskellige typer idræt – også de typer af idræt, de måske ikke er så motiveret for i starten.

Meningen med faget, ifølge lærerne i case #5, kan opsummeres ved bl.a. at være karakteriseret ved:

1. At faget ifølge eleverne, handler om at have det sjovt og være aktiv.

2. At der ikke er basis for at sige, at de elever der er meget motiveret for idræt

opfatter fagets formål anderledes, end de elever der er mindre motiveret i denne

case.

3. At det for lærerne er vigtigt, at eleverne bliver glade for idræt og bevægelse, og

denne bevægelsesglæde må eleverne meget gerne tage med sig også uden for

skolen.

4. At lærerne prioriterer fagets bredde og de mål der er i Fælles Mål.

5. At der for lærerne er vigtigt, at eleverne lærer at tage de udforinger der kommer,

og accepterer at ikke alle idrætstimer kan bruges på fodbold.

18.7 KLASSENS PRAKSIS – CASE #5

Lærerne prioriterer at skabe deltagelse og bevægelsesglæde, hvilket lykkes i forhold til langt de fleste

elever. Mange elever synes at kunne deltage i den praksis, lærerne ønsker, med stor lethed. Eleverne

anerkender værdierne at ’give det en chance’ og at ’gøre sig umage’, og læner sig samtidig op af

værdier og normer fra sportens verden. Dette er for mange elever værdier og normer de kender, og

som de selv er med til at understøtte gennem deres måde at deltage på.

En gruppe elever deltager ikke på samme måde i den praksis, som lærerne lægger op til. Der synes at

være flere forhold, der bidrager til disse elevers anderledes måde at deltage på. For det første er

mange af de elever, der ikke er så motiveret for at deltage, ganske enkelt ikke i lige så høj grad, som

nogle af deres klassekammerater, interesseret i idræt. Et andet forhold, der også synes at spille en

rolle, er en manglende erfaring med de værdier og normer, som de idrætsinteresserede elever

opfatter, ligger implicit idrætsaktiviteterne. Et godt eksempel er det fodboldspil, der i alle timer

opstår, inden undervisningen går i gang. En gruppe fodboldinteresserede drenge spiller lidt småspil.

Læring, praksis og kvalitet i idrætstimerne

 168

Nogen gange mod et mål, andre gange blot rundt i en cirkel. Det er altid de samme drenge, og

sjældent nogen af de drenge, der senere ikke er så motiveret for at deltage i idrætstimen. De få

gange der er nogen af ’de umotiverede’ drenge, der forsøger at deltage, går det ikke særligt godt. Én

gang kommer en af de umotiverede drenge til at lave et frispark, hvilket afføder en mindre konflikt.

En konflikt, der aldrig opstår på baggrund af frispark blandt de drenge, der plejer at spille. Konflikten

opstår, fordi den ’umotiverede dreng’ ikke har afkodet, hvordan man reagerer og undskylder, når

man kommer til at ramme en modstander. I stedet for at bliver et sjovt sammenstød opfattes

taklingen helt anderledes, fordi undskyldningen ikke falder hurtigt nok, ikke i den rigtige tone og den

virker heller ikke særligt oprigtig.

På denne måde ligger der implicit i den praksis, som de idrætsvante elever har, en række uskrevne og

ganske subtile praksisser, som nogle elever i klassen ikke kan afkode og ikke kan deltage i.

På trods af den store forskel i praksis, påvirker de to grupper af elever ikke hinandens praksis i særligt

høj grad. Det er selvfølgelig også noget karikeret at beskrive praksis som værende opdelt i to

forskellige grupper. Virkeligheden er naturligvis noget mere rodet og kompleks. I nogle timer er

klassen delt op i mange mindre grupper, og i andre er de meget motiverede og de mindre

motiverede elever blandet. Det generelle billede er dog, at praksis ofte kan beskrives som værende

en af to muligheder. Selv når der er tale om det samme spil – som f.eks. basket. I én gruppe spilles

der kamp – i en anden jagter eleverne hinanden med kurvene under armen.

Lærerne i klassen giver flere gange udtryk for frustration over at skulle bruge meget energi på

klasserumsledelse, og at de ikke oplever, at der er tid nok til individuel feedback til de elever, der har

brug for det. Lærerne føler, at de må nedsætte ambitionsniveauet meget, og at de opfatter det som

en succes, bare at få eleverne til at deltage.

Klassen bærer i høj grad præg af, at der er en stor gruppe elever, der er glade for idræt, og som er

meget aktive, og så er der en anden mindre gruppe elever, der ikke er særligt motiverede. Det virker

næsten som om, der er to hold i klassen. Den store gruppe af motiverede elever er ret selvkørende,

og praksis i denne gruppe er ikke så afhængig af, om der er en lærer til stede. I den anden gruppe

påvirkes praksis meget af en lærers tilstedeværelse.

Meningsforhandlingen forgår for én gruppe elever indirekte gennem deltagelse og de tingsliggjorte

værdier, som lærerne bringer på banen, og som eleverne accepterer. Der er sjældent tale om en

direkte meningsforhandling med karakter af en direkte diskussion/konflikt. I en anden gruppe elever

foregår meningsforhandlingen ofte mere direkte i en samtale/diskussion med lærerne. Lærernes

deltagelse bærer præg af, at de må bruge en del energi på den gruppe af elever, der ikke er så

motiveret. Dette betyder mindre energi og tid til at give feedback til de elever, der er motiveret,

hvilket er en frustration for begge lærere.

Lærerne anvender Fælles Mål i deres årsplanlægning, og prioriterer at leve op til faghæftets

indholdsområder – også de områder de ikke er så stærke på. Lærerne italesætter ofte værdier som at

’give det en chance’ og ’at det er vigtigt at deltage også selvom det ikke lige er fodbold’. Begge lærere

er også ganske positive omkring, hvorvidt Fælles Mål bidrager positivt til idrætstimerne.

Fjerde del – Casebeskrivelser

 169

Praksis i case #5 kan opsummeres ved bl.a. at være karakteriseret ved:

1. At der er to eller flere parallelle praksisser, hvor meningsforhandlingen foregår

internt i grupperne og ikke så meget grupperne imellem.

2. At der er store forskelle på, hvordan meningsforhandlingerne foregår i forskellige

grupper.

3. At lærerne må bruge en del tid på klasseledelse. Det frustrerer lærerne, at de skal

bruge tid og energi de hellere ville bruge op noget fagligt.

DE IDRÆTSUSIKRE ELEVER – CASE #5

De idrætsusikre elever i denne case kan beskrives som to forskellige grupper.

Den ene gruppe af idrætsusikre elever var ikke særligt motiverede for at deltage i undervisningen, og

valgte ofte slet ikke at deltage. Eleverne fortalte, hvordan de kunne glemme deres tøj derhjemme, og

så sige til læreren, at forældrene havde glemt at lægge ekstranøglen ud. I andre aktiviteter deltog

eleverne, men med et lavt aktivitetsniveau. Denne gruppe elever var vanskelige for lærerne at

inkluderer i undervisningen, fordi eleverne ofte ikke selv havde meget lyst til at deltage.

En anden gruppe af idrætsusikre elever var en gruppe, der ikke var obstruktive eller meget

udfordrende på samme måde som den ovenstående gruppe. Eleverne i denne gruppe deltog med et

højere aktivitetsniveau, men de havde ikke særligt gode idrætsfaglige kompetencer. Det lave

idrætslige niveau kom f.eks. til udtryk ved, at nogle elever havde svært ved at koordinerer ordentlige

kastebevægelser, nogle havde en dårlig koordination i forhold til at gribe en bold, og andre havde

vanskeligt ved at løbe særligt hurtigt pga. dårlig koordination og overvægt. Aktiviteterne var som

regel niveauinddelt, og det virkede ikke som om, at denne gruppe elever havde nogen problemer

med at deltage i undervisningen.

Der syntes at være to overordnede strategier fra lærernes side for at tage hensyn til de idrætsusikre

elever. For det første var indholdet i timerne ikke kun centreret omkring de store boldspil, hvor der

kan være stor risiko for, at enkelte stærke elever bliver meget dominerende. Dette havde den

funktion, at de elever der ikke var så gode til f.eks. boldspil, kunne opleve under dans, at det var dem

der var ’de gode’. For det andet var langt de fleste spil delt op, sådan at eleverne selv kunne vælge,

hvilken gruppe man spillede sammen med. Begge lærere gav desuden udtryk for, at de godt kunne

ønske sig mere tid og overskud til at hjælpe denne gruppe elever med feedback, men at det var

svært at finde tiden – bl.a. på grund af, at gruppen af mindre motiverede elever optog lærernes

opmærksomhed. På trods af at gruppen af mindre motiverede elever sjældent havde en direkte

indflydelse på resten af klassens praksis, fik de alligevel stor betydning for klassens praksis indirekte,

via lærernes manglende overskud til at hjælpe de idrætsusikre elever.

Læring, praksis og kvalitet i idrætstimerne

 170

De vigtigste forhold omkring de idrætsusikre elever i case #5 kan opsummeres således:

1. Den ene gruppe er svære at motivere til at deltage. Det lykkedes ikke i særlig høj

grad at inkludere denne gruppe i timerne.

2. Den anden gruppe deltager, men er ikke særligt dygtige. Det lykkedes i høj grad at

inkludere denne gruppe i timerne.

3. Indholdet i timerne var varieret sådan, at det ikke altid var de samme elever, der

var dygtige.

4. Mange aktiviteter var niveauinddelt sådan, at eleverne kunne spille sammen med

nogen på ca. samme niveau.

Fjerde del – Casebeskrivelser

 171

19. OPSAMLING PÅ CASEBESKRIVELSER
Case beskrivelserne er udarbejdet i et omfang og med en systematik, der forhåbentligt gør det muligt

for læserne at sætte sig ind i praksis i de fem cases. Følgende er en kort opsummering på de fem

casebeskrivelser. Opsummeringen er en samlet fremstilling af de opsamlinger, der er laver efter

hvert afsnit i de enkelte casebeskrivelser.

Elevernes deltagelse

Case #1

Elevernes deltagelse

Case #2

Elevernes deltagelse

Case #3

Elevernes deltagelse

Case #4

Elevernes deltagelse

Case #5

Eleverne er engagerede,
nærværende og aktivt
deltagende i timerne.

Eleverne udviser stor
accept af, at ikke alle
elever har samme
idrætslige forudsæt-
ninger.

Eleverne deltager også i
de aktiviteter, de ved
første øjekast ikke er så
opsatte på.

Måden eleverne del-
tager på er inkluderende
på den måde, at der blev
gjort plads til de
idrætsusikre elever.

Refleksion over egen og
andres deltagelse og
præstation er en hyppigt
forekommende måde at
deltage på.

Der er store forskelle i

måden at deltage på.

Der er ikke mange elever

der sidder ude, men der

er ofte en gruppe, hvis

deltagelse primært

består i ikke at blive

opdaget.

Det er vanskeligt for de

idrætsstærke elever og

de idrætsusikre elever at

deltage i de samme

aktiviteter samtidig.

Hele klassens deltagelse

præges ganske meget af

få elever og nogle gange

blot en enkelt elev.

Deltagelsen synes at

være meget afhængig af

aktiviteten – vælger

lærerne noget andet end

det eleverne gider, er

der stor modstand.

Eleverne inddrages i
undervisningen
(gymnastik, spring,
opvarmning).

Undervisningen er ofte

niveau og/ eller køns-

opdelt

Drengenes deltagelse

tager ofte afsæt i kon-

kurrencen og der er

fokus på reglerne

Pigernes deltagelse

tager afsæt i, at ’ de skal

hygge sig’, og regler og

konkurrencen spiller

som regel ikke nogen

stor rolle i pigernes

deltagelse.

Der er ingen eller få

elever, der ikke deltager.

Elevernes deltagelse

følger ofte et ganske

bestemt mønster, lige-

som timens opbygning

også gør det.

Instruktionerne er korte

og der er sjældent lang

ventetid for at komme i

gang.

Eleverne er meget

aktive, og intensiteten er

høj i langt de fleste

aktiviteter.

Måden eleverne del-

tager på er meget

forskellig i forskellige

grupper.

Der er en gruppe på 4-6

drenge, der ofte kræver

en del opmærksomhed

fra lærernes side. Nogle

gange er der blot tale

om at gruppen larmer

lidt, andre gange er

denne gruppe elever

deciderede obstruktive,

og forsøger at få andre

elever ’med på vognen’.

Eleverne er meget op-

mærksomme på

hinanden, og måden de

deltager på er mere

styret af de sociale

normer i gruppen end

lærernes faglige dags-

orden.

Der er en elev der bliver

mobbet, hvilket skaber

en del konflikter, og har

stor betydning for

måden eleverne

deltager på. I situa-

tioner, hvor der er en

konflikt eller der sker

mobning, overtager den

sociale dagsorden helt

praksis og al fokus på

faglighed forsvinder.

Måden eleverne del-
tager på er ganske
afhængig af, om der er
en lærer til stede.

Der er ofte en gruppe

elever, som deltager på

en noget anderledes

måde, end lærerne

lægger op til. Største-

delen af eleverne i

denne gruppe kommer

fra den samme klasse (B-

klassen).

Der er stor forskel på

elevernes engagement

og indstilling til idræt.

Det virker som om, der

er to hold i klassen. Et

stort hold af elever der

godt gider, og et mindre

hold af elever der

sjældent gider.

Gruppen af motiverede

elevers deltagelse bliver

sjældent påvirket direk-

te af den anden gruppe

elevers deltagelse.

Nogle elever er meget

afhængige af, at der er

en lærer til stede.

Læring, praksis og kvalitet i idrætstimerne

 172

Lærernes deltagelse
Case #1

Lærernes deltagelse
Case #2

Lærernes deltagelse
Case #3

Lærernes deltagelse
Case #4

Lærernes deltagelse
Case #5

Lærernes deltagelse er
især kendetegnet af, at
de har mange forskellige
måder at deltage på, og
at de konstant skifter
mellem disse forskellige
deltagelsesformer.

Begge lærere er meget
aktive og deltagende
under alle lektioner.

Lærernes deltagelse er
koordineret, da der er
meget kontakt mellem
de to lærere undervejs i
timerne.

Lærerne er ofte selv
deltagende spillere i
selve aktiviteten.

Lærernes deltagelse er
primært styret af
erfaring og ikke Fælles
Mål.

Feedback til eleverne er
centreret omkring
mulige forbedringer og
ikke eventuelle fejl.

Lærernes deltagelse er

påvirket af måden elev-

erne deltager på. Grup-

pen af dominerende

elever og deres mod-

stand imod en række

aktiviteter fylder meget

og påvirker lærernes

deltagelse.

Lærerne må bruge en

del energi på klasse-

ledelse og konflikt-

løsning.

Lærernes deltagelse

består primært af

instruktion/igangsætnin

g efterfulgt af et fokus

på klasseledelse. Lærer-

ne gav også i et mindre

omfang feedback til

eleverne.

Lærernes deltagelse er i

højere grad er styret af

erfaring og egne unde-

rvisningskompetencer

end Fælles Mål.

Læreren er meget aktiv

og meget synlig i sin

kommunikation og

tilstedeværelse.

Lærerens deltagelse

følger et ret fast

mønster.

Lærerens afsæt for

undervisningen er fokus

på forskellige spil. Han

fokuserede meget på

spillets regler og bruger

meget tid på individuel

feedback til eleverne,

der næsten altid går på

tekniske eller taktiske

elementer af det spil,

eleverne er i gang med.

Læreren er meget aktiv
med at give eleverne
feedback. Både til de
dygtige elever og de
mindre dygtige elever

veksler mellem

instruktion, feedback og

selv at deltage i

aktiviteten.

At lærernes deltagelse

ofte er rettet imod

mindre grupper af elev-

er.

At lærerne i nogle

grupper deltager med

feedback og et fagligt

fokus, mens de i andre

primært deltager med

fokus på klasserums-

ledelse og konflikt-

løsning.

At lærerne insisterer på,

at eleverne skal deltage i

alle aktiviteter.

At når lærerne selv

deltager aktivt i spillet,

sker det altid med fokus

på at hjælpe eleverne.

Lærernes måde at

deltage på skifter ofte,

afhængigt af hvilke

elever de står overfor.

Deltagelsen skifter

mellem instruktion,

feedback, konflikt-

håndtering og at de selv

kan deltage som aktive

spillere.

Der er ikke altid

overskud til feedback til

de enkelte elever,

hvilket frustrerer

lærerne.

Lærerne er insisterende

omkring alle elevernes

deltagelse. Lærerne

bruger meget tid på at

overtale/motivere den

gruppe elever, der ikke

er så motiveret.

Lærerne vil gerne del-

tage som spillere i de

konkrete aktiviteter,

men det er sjældent, det

lader sig gøre.

Tingsliggørelse
Case #1

Tingsliggørelse
Case #2

Tingsliggørelse
Case #3

Tingsliggørelse
Case #4

Tingsliggørelse
Case #5

Tingsliggørelsen er
bevidst fra lærernes
side.

Tingsliggørelsen foregår
i starten af timerne, i
timeouts og i timernes
afslutning.

Tingsliggørelsen er let at
få øje, på og
hyppigheden er stor. Det
er ganske let at
registrere indholdet af
de mange korte snakke
og timeouts.

Det lykkes at tingsliggøre
de ønskede værdier og
normer. Eleverne
accepterer de værdier
og normer som lærerne
ønsker, skal være
gældende. F.eks. at
eleverne accepterer
deres forskellige

Værdier og normer

bliver sjældent italesat.

Tingsliggørelsen er ofte

ubevidst fra både elev-

ernes og lærernes side.

Der gøres ikke brug af

timeouts eller fælles

afslutninger på timerne,

ligesom der ikke tings-

liggøres specifikke

normer eller værdier i

starten af timerne.

De få gange lærerne

forsøger at tingsliggøre

værdier eller normer,

der ligger uden for de

gældende værdier i

konkurrencesport,

skaber det modstand.

Tingsliggørelsen foregår
gennem måden læreren
og eleverne deltager på.
Der sker sjældent en
direkte italesættelse af
værdier og normer.

Når værdier og normer

italesættes foregår det

som regel i den indi-

viduelle feedback eller i

starten af timen.

Værdier og normer fra

sportens verden yder en

stor indflydelse på

praksis – især hos

drengene.

De gældende værdier og

normer bliver sjældent

udfordret, og både

elever og lærere synes

at være tilfredse med de

En række værdier og

normer med afsæt i

mindre gruppers sociale

mønstre er styrende for

gruppens praksis.

Der er stor forskel på

hvilke normer og

værdier, der er gæld-

ende i forskellige

grupper.

Eleverne vælger ofte

selv fokus, hvilket har

stor betydning for

aktivitetens karakter.

Især værdier som ’at

deltage’ og ’give alle

aktiviteter en chance’ er

værdier og normer, som

lærerne forsøger at

Villighed til at prøve

noget nyt og at give det

en chance ofte bliver

italesat. For en stor

gruppe af eleverne er

disse værdier blevet

tingsliggjort og accep-

teret.

Der er ofte en kort

fælles afslutning.

Der er en del korte

pauser mellem eller

under forskellige

aktiviteter. Disse pauser

anvendes ofte af

lærerne til at henvende

sig til specifikke grupper

af elever, men sjældent

hele klassen samlet.

Under disse pauser

bliver der ofte talt om,

Fjerde del – Casebeskrivelser

 173

idrætslige niveau.

Lærerne er bevidste om
at bruge tingsliggørelse,
men de kobler det ikke
til deres muligheder for
at då indflydelse på
meningsforhandlingen.

 gældende tingsliggjorte

værdier.

De værdier der tingslig-

gøres er at være aktiv, at

deltage i spillet, at

svede, at have det sjovt

og til dels at vinde.

tingsliggøre.

Den direkte tingslig-

gørelse og italesættelse

sker sjældent, når hele

klassen er samlet, men i

stedet under

aktiviteterne i mindre

grupper.

hvordan lærerne ønsker

at eleverne skal deltage.

Tingsliggørelsen sker

således ofte i små

grupper.

Værdier og normer fra

sportens verden øver en

stor indflydelse, da en

stor gruppe elever er

aktive i foreningslivet

uden for skolen.

Meningsforhandling
Case #1

Meningsforhandling
Case #2

Meningsforhandling
Case #3

Meningsforhandling
Case #4

Meningsforhandling
Case #5

Meningsforhandlingen
foregår ofte på en måde,
hvor både lærere og
elever har indflydelse på
den mening, der bliver
forhandlet frem.

Elevernes tingsliggjorte
værdier bidrager til
meningsforhandlingen
når læreren ikke er til
stede.

Meningsforhandlingen
består i høj grad af en
fortløbende
meningsforhandling,
hvor praksis bliver
justeret, og ikke få og
store diskussioner, hvor
praksis skal laves helt
om.

Både lærere og elever er
engagerede nok til aktivt
at deltage i menings-
forhandlingen og villige
til at lade sig påvirke.

Få elever dominerer

forhandlingen og er

styrende for praksis for

hele klassen. Det er

eleverne, der er dygtige

til sport, der ofte

dikterer praksis.

Meningsforhandlingen

sker med afsæt i

tingsliggjorte værdier og

normer som eleverne

har med sig ’udefra’.

Værdier og normer fra

sportens verden er

dominerende i menings-

forhandlingen, og er

dermed også styrende

for praksis.

Det er en konstant kamp

for lærerne at forhandle

en praksis igennem, som

de er tilfredse med. Det

er ikke altid at det

lykkedes for lærerne at

have den indflydelse på

praksis, som de ønsker.

Meningsforhandlingen

er påvirket meget af

lærerens og elevernes

deltagelse.

Meningsforhandlingen

er ikke direkte eller

konfliktfyldt, men opstår

gennem elevernes og

lærerens måde at

deltage på.

Måden der forhandles

mening på er meget ens

i alle timerne.

Meningsforhandlingen

er forskellig i forskellige

grupper. I gruppen af

drenge er

meningsforhandlingen

med lærerne ofte

direkte og til tider

konfliktfyldt. I den store

gruppe elever er

meningsforhandlingen

mere indirekte og

sjældent konfliktfyldt.

Meningsforhandlingen

er baseret på forskellige

underliggende værdier

og normer.

Meningsforhandlingen

foregår parallelt.

Meningsforhandlingen i

den ene gruppe påvirker

ikke i særlig høj grad

meningsforhandlingen i

den anden gruppe.

Meningsforhandlingen

er meget forskellig for

hhv. gruppen af elever

der er motiveret, og

gruppen af elever der er

mindre motiveret.

De elever der ikke er så

motiverede, ikke har

nogen stor effekt på de

elever der gerne vil

deltage.

Meningsforhandlingen

foregår ofte i mindre

grupper.

Der er ofte en mindre
gruppe af elever, der
udfordrer den praksis
som læreren ønsker, skal
være gældende.

Meningen ifølge
lærerne og eleverne

Case #1

Meningen ifølge
lærerne og eleverne

Case #2

Meningen ifølge
lærerne og eleverne

Case #3

Meningen ifølge
lærerne og eleverne

Case #4

Meningen ifølge
lærerne og eleverne

Case #5

Det er vigtigt for
lærerne, at eleverne
bliver glade for idræt og
bevægelse.

Lærerne anvender faget
til at give gode sociale
forhold mellem eleverne
og mellem lærerne og
eleverne.

Det er vigtigt for

lærerne, at eleverne

bliver glade for idræt og

bevægelse, og idræts-

timerne må gerne

inspirerer til deltagelse i

idræt uden for skolen.

Det er vigtigt for lærer-

ne, at alle er med, og at

Ifølge eleverne handler

faget om at have det

sjovt, være aktiv og at

man lærer nogle idræts-

grene.

Der er ikke basis for at

sige, at de elever der er

meget motiveret for

idræt opfatter fagets

Eleverne ser fagets

formål som at være

aktive og have det sjovt.

Lærerne prioriterer, at

eleverne udvikler en

glæde ved idræt og

bevægelse.

Lærerne ønsker, at

Faget handler ifølge

eleverne om, at have det

sjovt og være aktiv.

Der er ikke basis for at

sige, at de elever der er

meget motiveret for

idræt opfatter fagets

formål anderledes, end

de elever der er mindre

Læring, praksis og kvalitet i idrætstimerne

 174

Lærerne ønsker, at faget
skal inspirere eleverne
til idrætsdeltagelse i
fritiden.

Eleverne mener, at faget
skal være sjovt og man
skal være aktiv.

Ca. halvdelen af klassen
mener, at man skal lære
noget – nemlig reglerne
til forskellige spil og
sociale kompetencer,
herunder inklusion.

alle syntes det er sjovt.

Begge lærere prioriterer

bevægelsesglæde og en

undervisning der kører

uden for mange kon-

flikter højere end at de

nødvendigvis skal leve

op til alle mål i Fælles

Mål. Det skal være sjovt,

man skal være aktiv, og

eleverne skal have stor

indflydelse på indholdet.

De fleste elever mener,

at man ikke skal lære

noget – De elever, der

mener, at man skal

lærer noget peger på

reglerne til forskellige

spil, samt udstrækning.

Lærerne trækker på

egne erfaringer og ikke

Fælles Mål, når de

beskriver meningen med

faget. Palle ser et mod-

sætningsforhold mellem

at leve op til Fælles Mål

og kunne levere timer

som eleverne synes er

sjove.

formål anderledes end

de elever, der er mindre

motiveret i denne case.

Der er vigtigt for læreren

at eleverne deltager og

er aktive i timerne, og

bliver motiveret til at

deltage i idræt uden for

skolen – især de elever

der ikke i forvejen er

særligt motiveret for at

dyrke idræt.

Ifølge læreren skal

eleverne lære, at alle

deltager med forskellige

forudsætninger.

eleverne får lyst til også

at dyrke idræt uden for

skolen.

Begge lærere anvender
Fælles Mål og insisterer
på, at eleverne skal lære
de mål der er beskrevet
deri. Alligevel fylder
Fælles Mål ikke meget,
når lærerne skal
beskrive fagets vigtigste
mål.

motiveret i denne case.

Det er vigtigt for

lærerne, at eleverne

bliver glade for idræt og

bevægelse, og denne

bevægelsesglæde må

eleverne meget gerne

tage med sig også uden

for skolen.

Lærerne prioriterer

fagets bredde og de mål

der er i Fælles Mål.

Det er vigtigt for
lærernes at eleverne
lærer at tage de
udfordringer der
kommer, og accepterer
at ikke alle idrætstimer
kan bruges på fodbold.

Praksis
Case #1

Praksis
Case #2

Praksis
Case #3

Praksis
Case #4

Praksis
Case #5

Stort set alle elever er

deltagende. Dette

gælder også de elever,

der ikke er så gode til

idræt.

Eleverne ofte er med til

at aktivitetsudvikle på

aktiviteterne.

Fokus ligger ofte på

taktisk og tekniske ele-

menter.

Praksis er stabil og der

er ikke stor forskel på

praksis i én time

sammenlignet med en

anden. Dette går ikke på

timens indhold, men på

eleverne og lærernes

måder at deltage på og

måden der tingsliggøres

på.

Få elever er domi-

nerende i menings-

forhandlingen.

Tingsliggørelsen er ube-

vidst og ofte er det

værdier og normer fra

konkurrencesportens

verden, der øver ind-

flydelse på menings-

forhandlingen.

Det lykkes kun delvist at

få aktiveret de idræts-

usikre elever på trods af

lærernes fokus på denne

gruppe elever.

Lærerne må bruge den

del tid og energi på

klasseledelse, hvilket går

ud over den tid og

energi der er til rådighed

Praksis er i de fleste

lektioner ganske ens.

Timerne var bygget over

samme skabelon, elev-

ernes og lærerens måde

at deltage på og

meningsforhandling var

ens, måden at instruerer

på var ens osv.

Praksis bliver sjældent

udfordret eller forsøgt

ændret af hverken

læreren eller eleverne.

Både læreren og elev-

erne synes at være godt

tilfredse med praksis

som den er.

Praksis opstår på bag-

grund af indirekte

meningsforhandling og

ikke gennem konflikter

eller direkte forhand-

der kører to eller flere

parallelle praksisser, der

ikke påvirker hinanden i

særlig høj grad.

En gruppe elever accep-

terer ikke de værdier og

normer som lærerne og

resten af klassen tings-

liggør. Lærerne har

meget mindre ind-

flydelse på praksis i

denne gruppe.

Når der mobbes over-

tager den sociale dag-

sorden praksis.

Lærerne insisterer på at
indholdet i timerne
består af andet end
boldspil.

Der er to eller flere

parallelle praksisser,

hvor

meningsforhandlingen

foregår internt i grup-

perne og ikke så meget

grupperne imellem.

Der er store forskelle på,

hvordan meningsfor-

handlingerne foregår i

forskellige grupper.

Lærerne må bruge en

del tid på klasseledelse.

Det frustrerer lærerne,

at de skal bruge tid og

energi de hellere ville

bruge op noget fagligt.

Fjerde del – Casebeskrivelser

 175

Eleverne tager hensyn til

hinanden.

til feedback.

linger.

Tingsliggørelsen er ube-

vidst, men alligevel er

der god overensstem-

melse mellem de tings-

liggjorte værdier og

lærerens mål med

timerne.

Tingsliggørelsen sker

gennem lærerens og

elevernes deltagelse –

ikke italesættelse af

værdier og normer.

De idrætsusikre elever
Case #1

De idrætsusikre elever
Case #2

De idrætsusikre elever
Case #3

De idrætsusikre elever
Case #4

De idrætsusikre elever
Case #5

De idrætsusikre elever

deltager stort set altid.

Eleverne er ofte med til

at aktivitetsudvikle på

aktiviteterne.

Aktiviteterne har ofte en

karakter der gør at de

idrætsusikre elever ikke

bliver udstillet. F.eks.

når der er mange bolde i

spil.

Fokus ligger ofte på

taktisk og tekniske

elementer.

Der er i klassen stor

accept af, at ikke alle

deltager med ens forud-

sætninger.

Lærernes egen aktive

deltagelse i selve spillet

har ofte en positiv ind-

flydelse på de idræts-

usikre elever.

De idrætsusikre elever

er glade for at deltage.

Der er kun tale om få

elever, der beskrives

som idrætsusikre.

I nogle aktiviteter er der

mulighed for at deltage

med de kompetencer de

har – i andre er det

meget svært for dem at

deltage, da de ikke har

de fornødne tekniske

færdigheder eller

hurtighed til at følge

med.

Det er meget svært, eller

helt umuligt for denne

gruppe elever at komme

til orde, og de har kun

minimal indflydelse på

praksis.

Der synes at være et

dilemma, hvor lærerne,

for at tilgodese ønskerne

hos de den store gruppe

meget idrætsglade

elever, nogle gange må

vælge en praksis, der er

uhensigtsmæssig for de

idrætsusikre elever.

I nogle aktiviteter bliver
det idrætslige niveau
meget tydeligt, hvilket
udstiller de idrætsusikre
elever.

Aktiviteterne som regel

var niveauinddelt.

Læreren lægger meget

vægt på at gennemgå

regler og sikre sig, at alle

ved, hvordan spillene

skal spilles.

Læreren er meget aktiv

med at give feedback til

de idrætsusikre elever.

De idrætsusikre elever

føler sig ikke intimideret,

og oplever ikke at de

idrætsstærke elever er

en barriere for at

deltage.

Alle elever kan deltage i

aktiviteterne

Timerne består af

mange varierende typer

aktiviteter, hvilket

betyder at alle elever er

gode til nogle, men ikke

alle aktiviteter.

Ofte er det muligt selv at

vælge fokus eller niveau

Det er nødvendigt for

lærerne at bruge meget

energi på klasserums-

ledelse, hvilket gør det

svært at nå at give støtte

og vejledning til de

elever, der har mest

brug for det.

Den ene gruppe er

svære at motivere til at

deltage. Det lykkedes

ikke i særlig høj grad at

inkludere denne gruppe

i timerne.

Den anden gruppe

deltager, men er ikke

særligt dygtige. Det

lykkedes i høj grad at

inkludere denne gruppe

i timerne.

Indholdet i timerne var

varieret sådan, at det

ikke altid var de samme

elever, der var dygtige.

Mange aktiviteter var

niveauinddelt sådan, at

eleverne kunne spille

sammen med nogen på

ca. samme niveau.

Tabel 4. En oversigt over de vigtigste karakteristika for hver case.

Læring, praksis og kvalitet i idrætstimerne

 176

FEMTE DEL – CROSS-CASE ANALYSE OG
DISKUSSION

I afhandlingens femte del præsenteres cross-case analysen i fire temaer. Analysen har til formål at

besvare studiets forskningsspørgsmål.

Det første tema er læring. Her sammenlignes lærernes og elevernes holdninger til læring i

idrætstimerne med Ministeriet for Børn og Undervisnings mål med faget. Desuden diskuteres

hvordan der kan skabes større overensstemmelse mellem praksis og Fælles Mål. Tema #2 er

meningsforhandling. Her præsenteres fem indsigter om sammenhængen mellem deltagelse,

tingsliggørelse, meningsforhandling og praksis i idrætstimerne. I tema #3 beskrives forskellige

strategier for inklusion af idrætsusikre elever, samt praksisser der gør det vanskeligt for disse elever

at deltage i idrætstimerne. Disse tre første temaer opstod i den beskrevne systematic combining

forskningsproces.

I det fjerde og sidste tema samles de tre foregående tema i en fremstilling af, hvad der karakteriserer

kvalitet i idrætstimerne i disse fem cases, og hvilke barrierer og muligheder der er knyttet dertil.

Dette fjerde tema udgør den endelige teori om kvalitet i idrætstimerne.

20. TEMA #1 - LÆRING
På trods af øget fokus på faglighed i folkeskolen siden årtusindskiftet, pegede EVA-rapporten i 2004

på, at der i idrætsfaget var meget lidt fokus på læring (Danmarks Evalueringsinstitut, 2004, p. 5).

Læring var derfor allerede fra starten af dette projekt et fokusområde. Temaets relevans blev

bekræftet og styrket efterhånden som den iterative forskningsproces skred fremad, og udgør derfor

det første af fire temaer i cross-case analysen.

20.1 HVAD MENER LÆRERNE OG ELEVERNE AT ELEVERNE SKAL LÆRE?

I afsnit 1.6.1 blev det kort beskrevet, hvad eleverne, ifølge lovgivningen, skal lære i idrætsfaget. I

dette afsnit beskrives lærernes og elevernes holdninger til, hvad eleverne bør lære i idrætstimerne.

Der er stor overensstemmelse mellem de otte læreres holdninger til, hvad eleverne skal lære i

idrætstimerne. Det er i særdeleshed glæden ved idræt og bevægelse, lærerne fremhæver som

idrætstimernes vigtigste læringsudbytte. Lærernes nævner også andre vigtige udbytter, men glæden

ved bevægelse fremstår entydigt som fagets vigtigste funktion ifølge lærerne. Argumentet for at

glæden ved idræt og bevægelse er vigtig, knytter sig til ønsket om at bidrage til elevernes sundhed.

Lærerne vurderer, at to lektioners idræt om ugen ikke er nok til at gøre en sundhedsmæssig forskel.

Derfor prioriterer de, at eleverne bliver inspireret til idrætsdeltagelse uden for skolen gennem

positive oplevelser med idræt i skolen. Lærerne fremhæver specielt vigtigheden af, at de elever, der

ikke er så glade for idræt, lærer at idræt og bevægelse kan være sjovt. Svarerne fra de otte lærere i

dette studie understøtter de kvantitative data i SPIF-rapporten, der viser at idrætslærerne oplever

Femte del – Cross-case analyse og diskussion

 177

både et øget fokus på sundhed og et øget ansvar for elevernes sundhed (Munk & von Seelen, 2012,

p. 34).

Ud over bevægelsesglæde nævner lærerne sociale kompetencer som f.eks. fairplay, teamwork og

samarbejde som vigtige elementer af elevernes udbytte af idrætstimerne. Disse sociale kompetencer

ligger, ifølge lærerne, implicit i idrætstimernes indhold og er sjældent særligt fremtrædende eller

synlige i planlægningen af idrætstimerne. Det tredje element lærerne nævner, er ønsket om at

eleverne opnår kropsbevidsthed i idrætstimerne. Dette er ofte formuleret som, at eleverne skal ’lære

deres krop at kende’ eller at eleverne skal ’kende deres egne grænser’. Lærerne mener ikke, at det er

specielt vigtigt, at eleverne bliver dygtige til de forskellige idrætsgrene. Lærerne ekspliciterer, at det

er vigtigere, at eleverne får lyst til at dyrke idræt, end at de bliver specielt dygtige til det. Lysten til at

dyrke idræt prioriteres altså over kropslig læring.

En kort opsummering af hvad lærerne peger på, som det vigtigste eleverne skal lære i idrætstimerne:

Lærer Målsætning for elevernes læring

Majken
Bevægelsesglæde samt at eleverne lærer, at det er sjovt at bruge kroppen i
forskellige sammenhænge.

Anne
Livslang bevægelsesglæde samt at eleverne har lyst til at fortsætte med idræt
efter skoletiden.

Martin
Kropsbevidsthed og at eleverne lærer, at fysisk aktivitet kan give velvære og
sundhed. Desuden nævnes teamwork og fairplay.

Nina
At eleverne lærer, at idræt er sjovt, sådan at de får lyst til at dyrke idræt –
desuden nævnes sociale kompetencer.

Palle Kropsbevidsthed og glæden ved idræt.

Kathrine Sociale kompetencer samt at have det sjovt med idræt

Simon De skal lære, at de er forskellige samt glæden ved idræt

Peter De skal lære, at man kan lære noget af alle situationer samt at idræt er sjovt.

Tabel 5. Oversigt over de vigtigste læringsmål i idrætstimerne ifølge lærerne.

Ingen af lærerne anvender Fælles Mål som referenceramme, når de beskriver, hvad eleverne skal

lære. I stedet trækker lærerne på personlige overbevisninger om fagets vigtigste bidrag til elevernes

udbytte af folkeskolen. En personlig mavefornemmelse. På trods af at lærernes prioriteringer ikke i

særlig høj grad er styret af fagets officielle mål, er der, som det fremgår af tabel 5 og case-

beskrivelserne, stor enighed blandt lærerne. Årsagen til at lærernes prioritering af elevernes

læringsudbytte er sammenfaldende, skyldes givetvis at de påvirkes af den sundhedskultur, der ifølge

Annemari Munk Svendsen, er gældende for folkeskolen. Svendsen beskriver, i sin ph.d.-afhandling

den gældende kultur som en mobiliseringskultur (Svendsen, 2009, p. 192). Ifølge Svendsen handler

sundhed i skolen efter årtusindskiftet i høj grad om bevægelse. Eleverne skal ikke længere ’bare være

sunde, men netop sunde og aktive’ (Svendsen, 2009, p. 187). Mobiliseringskulturen skal, ifølge

Svendsen, forstås som motivation til bevægelse og evnen til at ændre dårlige vaner til gode. Dette er

helt i overensstemmelse med holdningen hos lærerne i de fem cases, der netop fremhæver fagets

muligheder for at skabe gode bevægelsesvaner som fagets vigtigste eksistensberettigelse. Lærerne

synes i højere grad at være styret af denne gældende sundhedskultur end af fagets formelle

Læring, praksis og kvalitet i idrætstimerne

 178

målsætning, når de beskriver fagets vigtigste formål. Ud over at Fælles Mål ikke spiller nogen stor

rolle, når lærerne skal beskrive fagets vigtigste læringsmål, er der stor forskel på hvordan lærerne

forholder sig til de mål, der falder uden for egne spidskompetencer. Nogle lærere holder fast i, at

eleverne skal igennem de fagområder, der er beskrevet i Fælles Mål, også selvom de falder uden for

lærernes ’comfort zone’. Andre lærere tillægger ikke Fælles Mål nogen stor værdi, og anvender dem

sjældent. Der er derfor stor forskel på den indflydelse, Fælles Mål øver på de forskellige praksisser.

Det mest iøjnefaldende ved elevernes holdning til læring i idrætstimerne er, at de sjældent har en.

Det er vanskeligt at få eleverne til at tale om, hvad de skal lære i idræt. Primært fordi mange elever

ikke mener, at de lærer noget i idræt og at det ej heller er meningen med faget. Dette hænger

givetvis sammen med, at eleverne forbinder det ’at lære noget’ med en lærer, der fortæller dem

noget de ikke ved i forvejen, eller at de læser noget i en bog. En anden årsag til at eleverne ikke

definerer udbyttet af i idrætstimerne som læring er, at eleverne ofte kobler læring med noget, der er

adgangsgivende til uddannelse og jobs. Læring i idrætsfaget er et koncept eller en ide, som de fleste

elever har svært ved at forholde sig til. Eleverne ser formålet med idrætstimerne som at have det

sjovt og være fysisk aktiv med henblik på at fremme sundheden. Eleverne udtrykker også enkelte

andre potentielle udbytter af idrætstimerne, men ’at have det sjovt’ og at ’være aktiv’ er meget

dominerende. Få elever mener, at de skal lære regler til forskellige sportsgrene og/eller sociale

kompetencer. I øvrigt samme læringsudbytter som også eleverne gav udtryk for i Hillerødprojektet i

1983. De fleste elever mener, at de kender spillene/aktiviteterne i forvejen, og derfor ikke lærer

noget. Elevernes holdning til læring i disse fem cases ligger tæt op af resultatet af et kvalitativt studie

fra England, hvor 38 15-16-årige elever blev interviewet omkring formålet med idrætstimer. De

engelske elever så også formålet med idrætstimerne som ’fun and enjoyment’ som det ene punkt og

’health education’ som det andet (Smith & Parr, 2007). Dette studie bekræfter også resultaterne fra

et dansk casestudie, der bl.a. kiggede på elevernes forhold til læring i idrætstimerne i gymnasiet.

Studiet beskriver, at eleverne i gymnasiet også var ’hesitant and skeptical as to whether they really

were supposed to learn anything’ (Christensen, 2007, p. 9).

Ovenstående gennemgang af hhv. lærernes og elevernes holdninger til, hvad eleverne bør lærer i

idrætsfaget, viser en diskrepans mellem den officielle målsætning for elevernes læring (som fremgår

af afsnit 1.6.1), og de visioner og mål der reelt er styrende for praksis. Faghæftet indeholder en lang

række mål på en lang række forskellige områder, mens lærernes og eleverne målsætning med faget

er centreret omkring enkelte områder. Det betyder, at nogle dele af Fælles Mål har en væsentlig

større betydning for praksis end andre dele. Et forhold som SPIF-rapporten peger på, også er

gældende på et generelt niveau (Munk & von Seelen, 2012, p. 36). Der er (mindst) tre måder at

forholde sig til denne diskrepans på. Man kan lade være med at gøre noget og acceptere at praksis

ikke afspejler fagets officielle målsætning, man kan ændre praksis sådan at den i højere grad lever op

til Fælles Mål, eller man kan omskrive Fælles Mål sådan at de i højere grad afspejler praksis. Empirien

fra afhandlingens fem cases peger således på mindst to vigtige diskussioner omkring læring:

1. Hvorfor er der en relativ stor diskrepans mellem de mål for faget, der reelt er

styrende for praksis og Ministeriet for Børn og Undervisnings mål for faget?

2. Der er dele af Fælles Mål, der ikke øver megen indflydelse på praksis. Bør Fælles

Mål i højere grad afspejle lærernes arbejde og visioner for faget? Bør lærernes

Femte del – Cross-case analyse og diskussion

 179

mål om at inspirere til bevægelse have forrang for de mål i Fælles Mål, som

lærerne ikke prioriterer? Med andre ord – bør Fælles Mål skrives om, så de bedre

afspejler praksis?

I de kommende afsnit vil disse to punkter blive diskuteret.

20.2 HVORFOR DEN STORE DISKREPANS MELLEM LÆRERNES MÅL OG FÆLLES MÅL?

Det første spørgsmål er, hvorfor lærerne i så høj grad trækker på egne personlige overbevisninger

samt den gældende sundhedsdiskurs og i mindre grad på Fælles Mål, når de skal beskrive hvad

eleverne bør lære i idrætstimerne? Som beskrevet i afhandlingens første del, har der tidligere i

Danmark været inspektører der tog rundt på skolerne og tjekkede, at idrætslærerne levede op til

fagets formelle indhold. En ordning der fortsat er en realitet i mange lande – f.eks. England. Det er

vanskeligt, og ej heller ønskeligt, at forestille sig en sådan ordning i Danmark, hvor der ligesom i de

andre nordiske lande, er tradition for stor pædagogisk frihed til skolerne og til lærerne (Annerstedt,

2008, p. 308). Der er altså behov for et andet værktøj end inspektører og timesedler, der kan skabe

sammenhæng mellem faghæftet og praksis.

Lærerne ønsker at bidrage til elevernes glæde ved idræt. Et ønske der næppe kan siges noget dårligt

om, og det er da også helt på linje med Fælles Mål, der netop beskriver fagets formål som ’eleverne

skal have mulighed for at opleve glæde ved og lyst til at udøve idræt og udvikle forudsætninger for at

forstå betydningen af livslang fysisk udfoldelse’ (Undervisningsministeriet, 2009, p. 3). Diskrepansen

mellem lærernes målsætning og Fælles Mål er altså ikke, at lærernes visioner falder uden for fagets

formelle formål. Problemet er, at dele af Fælles Mål ikke spiller den store rolle for lærerne, når de

skal beskrive, hvad de ønsker at opnå med idrætsfaget. Lærernes svar i dette studie understøttes af

SPIF-rapporten, der peger på, at lærerne føler sig mindre forpligtet til at leve op til Fælles Mål i idræt

end i de boglige fag (Munk & von Seelen, 2012) – hvilket formelt set er ukorrekt.

Årsagen til denne diskrepans kan givetvis findes i idrætstimernes aktuelle praksis. Ikke nødvendigvis i

det der foregår, men nærmere i det der ikke foregår idrætstimerne.

Hay og Penney (2009) foreslår, at ’quality physical education requires the concerted and considered

alignment of curriculum, pedagogy and assessment’ (Hay & Penney, 2009, p. 389). Argumentet er

altså, at kvalitet i idrætstimerne kræver, at Fælles Mål og den anvendte pædagogik og vurdering13

hænger sammen. ’Vurdering’ kan defineres som: ’the collection and interpretation of information

about students’ learning in PE’ (Hay & Penney, 2009, p. 391), og den kan foregå på forskellige måder.

F.eks. kan vurdering være: ’assessment provides information for the purpose of giving feedback end

enhancing learning’ (Hay, 2006, p. 313). Denne form for vurdering kaldes fremover for uformel

vurdering. Her søger læreren at opnå viden om den enkelte elevs færdighedsniveau og kompetencer,

for bedre at kunne planlægge den kommende undervisning. Vurdering kan også betyde: ’assessment

provides information on the degree to which students are meeting established standards and as such

fulfils the purpose of ensuring teacher accountability for the implementation of the prescribed

curriculum’ (Hay, 2006, p. 313). Denne form for vurdering kaldes fremover for formel vurdering. Her

13

 Jeg anvender ordet ’vurdering’ som synonym med det engelske ’assessment’.

Læring, praksis og kvalitet i idrætstimerne

 180

er formålet at måle, hvorvidt lærerne har levet op til deres ansvar, ved at vurdere om eleverne har

lært de kompetencer, der er beskrevet i Fælles Mål. Dette er politikkernes redskab til at vurdere om

lærerne gør deres job. Denne form for formel vurdering er altså en måde at skabe ansvar for

målopfyldelse14 hos skolerne og lærerne (Hay & Penney, 2009; Rink & Mitchell, 2002). Sker der ikke

nogen form for vurdering, kan skolerne og lærerne ikke holdes ansvarlige for, om de lever op til de

formelle krav eller ej. Som Rink (2002) peger på, er et vist niveau af ansvar for målopfyldelse, og

dermed også vurdering, nødvendigt, hvis uddannelsesreformer eller nye læseplaner (som f.eks.

implementeringen af Fælles Mål) skal have indflydelse på praksis. Rinks pointe er, at når der ikke er

nogen form for opfølgning på om lærerne implementerer Fælles Mål, vil læseplanens indflydelse

være begrænset.

Med afsæt i ovenstående argumentation synes svaret på spørgsmålet stillet i starten af dette afsnit

at være oplagt. Fraværet af prøver og karakterer i idrætsfaget betyder, at lærerne kan vælge at tage

afsæt i egne personlige præferencer i stedet for fagets formelle målsætning. Der er ingen formel

vurdering – altså kan ingen stilles til ansvar for at undervisningen lever op til fagets formelle mål.

Fraværet af prøver og karakterer i idrætsfaget gør det muligt for lærere og elever at nedprioritere de

dele af Fælles Mål, der falder uden for klassens eller lærernes præferencer. Argumentationen passer

fint med empirien fra denne afhandling, der netop viser, at lærernes anvendelse af Fælles Mål er

meget forskellig samt at lærerne ikke tillægger Fælles Mål nogen stor betydning for, hvilket udbytte

af idrætstimerne de prioriterer. Ved at indføre en mere formel vurdering af elevernes udbytte bør

man således, med afsæt i denne argumentation, kunne øge sammenhængen mellem Fælles Mål og

praksis.

Der er lavet to såkaldte udviklingsarbejder med indførelsen af prøver i idræt i Danmark, hvoraf kun

den ene rapport er udgivet før afleveringen af nærværende afhandling. Katrine Bertelsen og Pia

Paustian har indsamlet erfaringer med prøver i idræt fra tre danske skoler (Bertelsen & Paustian,

2011). Generelt er lærerne begejstrede og peger bl.a. på, at Fælles Mål i højere grad bliver integreret

i undervisningen. Der kommer altså, ifølge lærerne, netop en bedre sammenhæng mellem Fælles

Mål og praksis i idrætstimerne, hvilket ifølge Hay og Penney er en forudsætning for god kvalitet i

idrætstimerne (Hay & Penney, 2009, p. 389). Lærerne vurderer, at prøverne har haft en positiv effekt

på elevernes motivation, og eleverne er også meget positive overfor prøverne. Bl.a. fortæller

eleverne, at de har lært at forberedelse er nødvendig til idrætstimerne og de efterspørger mere

teori. To udsagn, der peger på at disse elever har haft et fokus på faglighed og læring, som ikke

genfindes hos hverken de elever der deltog i SPIF-rapporten eller nærværende afhandling. Rapporten

peger også på, at lærerne mangler gældende retningslinjer for karaktergivning, og at prøven bør

tænkes ind i undervisningen i hele skoleåret. Den positive tilbagemelding fra de tre skoler i Bertelsen

og Paustians rapport skal naturligvis ses i lyset af, at de skoler og lærere, der har deltaget, selv har

ønsket det. Havde man pålagt en gruppe lærere at gennemføre prøven (som ville være tilfældet, hvis

prøver og karakterer blev indskrevet i Fælles Mål) er det tvivlsomt, om erfaringerne ville være lige så

positive.

Ud over at en række studier viser, at der skal foregå en form for formel vurdering for at læseplaner

har en reel effekt, samt de gode erfaringer fra de få projekter, der er gennemført, har vi en Børne- og

14

 Acountability på engelsk.

Femte del – Cross-case analyse og diskussion

 181

Undervisningsminister der er positivt stemt overfor prøver i idræt. På en konference i april 2012,

hvor SPIF-rapporten blev præsenteret, blev muligheden for prøver i idræt diskuteret med Børne- og

Undervisningsminister Christine Antorini, som så positivt på ideen. Vejen skulle altså være banet for

prøver i idræt, og argumenterne taler for, at prøver i idræt kan bidrage positivt til at mindske

diskrepansen mellem lærernes prioriteringer og Fælles Mål.

Men der er, som altid, også en argumentation der peger i modsatte retning.

20.3 UDFORDRINGER MED PRØVER OG KARATERER I IDRÆT

Der er mindst to udfordringer med at indføre prøver og karakterer i idrætsfaget.

Den første udfordring har at gøre med sammenhængen mellem elevernes opfattelse af egne evner

og deres lyst til at deltage i idrætstimerne. Hvis karaktergivning og prøver skal fungere efter

hensigten, bør den følge logikken i figur 19.

Figur 19. Når vurdering fungerer ideel leder formel vurdering til uformel vurdering som leder til øget læring.

Ved at gennemføre en formel vurdering, som f.eks. en prøve eller karakterer, ’tvinges’ lærerne til at

gennemføre en uformel vurdering, hvor elevernes kompetencer vurderes. Denne uformelle

vurdering skaber bedre forståelse af elevens læringsbehov, hvilket fører til øget læring for eleverne.

Samtidig bør den formelle vurdering, som tidligere nævnt, have den effekt, at der kommer

sammenhæng mellem Fælles Mål og praksis, da den formelle vurdering måler, hvorvidt eleverne har

tilegnet sig de kompetencer, der står i faghæftet (Rink & Mitchell, 2002). Spørgsmålet er bare, om

karaktergivning i praksis vil have denne effekt. En anden mulig effekt kunne være, at de elever der

ikke er så dygtige og derfor får en lav karakter, mister motivationen til at deltage.

Figur 20. Figuren skitserer risikoen for, at de idrætsusikre elever bliver stigmatiseret af den formelle vurdering.

Studier har vist, at når elever opfatter egne evner som dårlige, har det negative konsekvenser for

deres motivation til at deltage i idrætstimerne (Sallis, Prochaska, & Taylor, 2000; Woods, Bolton,

Graber, & Crull, 2007), og for hvor fysisk aktive de er (Carroll & Loumidis, 2001). Hvilke kriterier der

gives karakterer efter, vil selvfølgelig have stor betydning for, hvilke elever der vil få hhv. høje og lave

karakterer, men alt andet lige vil de idrætsusikre elever oftere få lave karakterer end de idrætsstærke

Læring, praksis og kvalitet i idrætstimerne

 182

elever. Lave karakterer i idræt bidrager helt sikkert ikke til, at en given elev vil opfatte sig selv som

kompetent og dygtig. Der er derfor risiko for, at prøver og karakterer kommer til at gå ud over den

gruppe elever, som lærerne helst vil hjælpe – nemlig de idrætsusikre.

For at undgå at de idrætsusikre elever mister lysten til at deltage, vil det være nødvendigt, at lærerne

foretager en vurdering, uden at de idrætsusikre elever bliver stigmatiseret. Ved f.eks. at

implementerer TGfU (Griffin & Butler, 2005) eller lignende læseplaner, hvor fokus flyttes væk fra det

færdige spil og over på tekniske og taktiske færdigheder kan risikoen for at stigmatisere de

idrætsusikre elever givetvis nedsættes. Hvis kriterierne for at give karakterer udelukkende er det

idrætslige niveau og indholdet i timerne er de sportsgrene de idrætsstærke elever kender fra

foreningerne er risikoen for at stigmatisere de idrætsusikre elever høj. I det danske skolesystem gives

der ikke karakterer i idræt, ligesom der ikke er nogen afsluttende prøve. Til gengæld skal lærerne lave

elevplaner for alle elver og give en elevudtalelse to gang om året – den sidste umiddelbart inden

afslutningen af 9. klasse. Der er i de fem cases stor forskel på, hvordan elevudtalelserne udarbejdes

og hvor ofte. Generelt tillægger lærerne ikke udtalelserne nogen stor værdi og vurderer at de ikke

har stor effekt. Eleverne heller ikke. Derimod er lærerne væsentligt mere positive overfor

elevplanerne. Lærerne fremhæver netop, at elevplanerne er med at sikre, at lærerne bliver

opmærksomme på elever, der har brug for ekstra hjælp. Elevplanerne er en måde at skabe uformel

vurdering med mindre risiko for at stigmatisere de idrætsusikre elever end karakterer. Der er knyttet

nogle praktiske udfordringer til at lave elevplaner, som primært har at gøre med for lidt tid og for

mange elever, men i princippet er lærerne positivt stemt og vurderer, at de bidrager positivt til faget.

Den uformelle vurdering er altså allerede sat i system i idrætstimerne, og det er muligvis en bedre

løsning at optimere den ordning der allerede eksisterer, end indførelsen af prøver og karakterer.

På den ene side har vi altså risikoen for at stigmatisere de idrætssvage elever, hvilket er at argument

for at opprioritere arbejdet med elevplanerne og droppe idéen om prøver og karakterer. På den

anden side tyder både denne afhandling og SPIF-rapporten på, at ordning med elevudtalelser og

elevplaner tilsyneladende ikke giver lærerne en følelse af at være forpligtede på at leve op til Fælles

Mål. Lærerne i de fem cases var generelt positive omkring indførelsen af prøver og karakterer, men

de udtrykte alle en bekymring for ovenstående argumentation. Nemlig at karakterer kan fungere

godt for mange elever, men måske ikke så godt for de idrætsusikre elever. To af lærerne er helt imod

at give karakterer:

Det er en dum ting set i mine øjne. Idræt i skolen er efter mine øjne ikke noget der

skal måles. Jeg kan slet ikke se hvad fidusen er ved at målet idræt. Idræt er for mig

noget man gør fordi det er sjovt. […] Men det ville klart også være en motivation

for børnene, men også demotiverende for dem, der mener de yder et stykke

arbejde og alligevel ikke får en høj karakter (interview med Palle).

Den første udfordring med prøver og karakterer er altså risikoen for, at det bliver endnu sværere at

motivere de idrætsusikre elever til at deltage, hvilket er stik imod lærernes visioner med faget. En

udfordring der naturligvis skal tages hensyn til, hvis prøver og karakterer skal integreres i idrætsfaget.

Femte del – Cross-case analyse og diskussion

 183

En anden udfordring med karakterer i idrætstimerne er, at det har vist sig at være ganske vanskeligt

at give fair og retfærdige karakterer. Det svenske skolesystem er på mange måder ganske lig det

danske med stor autonomi til den enkelte lærer og til skolen. Annerstedt og Larsson (2010) har kigget

på karaktergivningen i idrætstimerne i Sverige 16 år efter, at den gældende karaktergivning trådte i

kraft i 1994. Her ændredes karaktergivningen fra et ’norm-referenced’ system, hvor udgangspunktet

for karaktergivningen var en sammenligningen og rangering af eleverne, til et ’criterion-referenced’

system, hvor udgangspunktet er en vurdering af, i hvor høj grad eleverne har oparbejdet den viden,

der er målet med et pågældende fag. Annerstedt og Larsson (2010) peger på, at det er en udfordring

at opretholde idrætslærernes autonomi, samtidig med at der skabes ensartethed i den måde, hvorpå

der gives karakterer. Hvis man vil sikre, at karaktergivningen er nogenlunde ens på alle skoler, må

man fastlægge en række indholdsområder som fjerner en stor del af den pædagogiske frihed – men

til gengæld skaber større sammenhæng mellem læseplan og praksis. Annerstedt og Larsson viser

også, hvordan idrætslærerne i Sverige ikke kan beskrive, hvad eleverne skal lære i idræt og hvad der

skal ligge til grund for karaktergivningen (Annerstedt & Larsson, 2010, p. 107)

Obviously, there does not seem to be a clear connection between what teachers

regard as the aims of the subject, what they consider important to learn in PEH,

and what they actually assess (Annerstedt & Larsson, 2010, p. 108)

Annerstedt og Larsson viser, at der er store forskelle mellem skoler og store forskelle mellem lærere

på samme skole (Annerstedt & Larsson, 2010, p. 106). Dette tilskrives personlige forskelle på,

hvordan lærere vurderer eleverne og giver karakterer. Dette er vel at mærke efter at idrætslærerne

har haft 16 år til at få karaktergivningen koordineret. Der er altså åbenlyse udfordringer med at gøre

karaktergivningen retfærdig. Lignende udfordringer er påvist af Hay og Macdonald (2008), der viste,

at en række ugennemsigtige sociale og relationelle faktorer og ikke det faktiske idrætslige niveau

afgør, om elever opfattes som ’high-ability students’ (Hay & Macdonald, 2008).

20.4 BØR FÆLLES MÅL SKRIVES OM?

I stedet for at ændre praksis (f.eks. ved at indføre prøver), kan diskrepansen mellem Fælles Mål og

praksis reduceres ved blot at omskrive Fælles Mål, sådan at den afspejler praksis. I de situationer

hvor lærerne insisterer på at leve op til Fælles Mål, skaber det ofte modstand hos nogle elever. F.eks.

når lærerne insisterer på, at eleverne skal lære at danse, er der en gruppe elever, som ikke ønsker at

deltage. Samme gruppe elever er meget motiveret for andre typer idræt. Hvis det vigtigste formål

med idrætstimerne er at motivere til idræt - hvorfor så tvinge elever til aktiviteter de tydeligvis ikke

bryder sig om? Ville det ikke være mere formålstjenstligt at lade eleverne dyrke de idrætsgrene, de

har lyst til? Hvorfor ikke bare udelade kravene om alsidighed og omskrive formålet med idrætsfaget

til: formålet med idrætsfaget er at skabe bevægelsesglæde, ikke mindst hos de elever der ikke i

forvejen er glade for idræt? Det kunne åbne op for, at eleverne selv vælger, hvilke aktiviteter de

ønsker at lave, og det kunne fjerne en lang række krav, som lærerne og skolerne har vanskeligt ved at

imødekomme. Problemet kan altså løses med en hurtig omskrivning af Fælles Mål, hvor antallet af

mål reduceres til et absolut minimum. En sådan hurtig omskrivning vil rigtigt nok reducere

diskrepansen mellem Fælles Mål og praksis, men spørgsmålet er, om det også ville skabe bedre

Læring, praksis og kvalitet i idrætstimerne

 184

idrætstimer. Der ligger altså implicit i denne række spørgsmål en stillingtagen til, om målene i

faghæftet er en god basis for at skabe gode idrætstimer.

Svarene på disse spørgsmål kan findes i casebeskrivelserne og det korte svar er: ja – Fælles Mål er et

godt afsæt for gode idrætstimer.

Det første simple og meget pragmatiske argument for at holde fast i Fælles Mål er, at nogle elever

ikke er motiveret for at deltage i de mest populære aktiviteter, og disse elever vil således være svære

at motivere til at deltage, hvis timernes indhold bliver dikteret af flertallet af elever. Når eleverne

laver de mest populære aktiviteter som f.eks. fodbold eller basket, er der en stor gruppe elever, der

er meget aktive og meget motiverede for at deltage, men der er også en gruppe elever, der ikke er

motiveret for at deltage, og som kun deltager i periferien eller slet ikke.

Et andet, og måske vigtigere, argument er begrebet ’physical literacy’, som canadieren Margaret

Whitehead er ophavskvinde til. Whitehead definerer physical literacy som:

‘the motivation, confidence, physical competence, understanding and knowledge

to maintain physical activity at an individually appropriate level, throughout life’

(Whitehead, 2008, p. 287).

Physical literacy er altså en base af kompetencer og færdigheder, man bygger videre på for at blive

dygtig til at bevæge sig. F.eks. når man skal lære nye idrætsgrene. Her er både tale om kropslig- og

kognitiv læring. Eleverne oparbejde i skolen evnen til at læse (eleverne bliver ’literate’), hvilket gør

dem i stand til at klare hverdagens udfordringer, få en uddannelse samt få adgang til et uendeligt hav

af litteraturmuligheder. På samme måde skal eleverne blive ’physical literate’. Ideen er, at eleverne

oparbejder et kropsligt alfabet, der åbner muligheden for at deltage i en lang række forskellige

former for fysisk aktivitet. Argumentet for at fokusere på physical literacy frem for specifikke

idrætsgrene er, at det smalle fokus på få specifikke idrætsgrene, ikke giver eleverne den brede

bevægelsesmæssige ballast, som gør det muligt for dem at oparbejde kropslige kompetencer, der

sætter dem i stand til at mestre mange forskellige typer bevægelser.

’A physically literate individual has the capacity to interact skilfully in a wide
variety of contexts, familiar and unfamiliar. Working in the early years to develop
physical literacy provides the tools for this skilful mastery of self in the
environment.’ (Whitehead, 2008, p. 288)

Et eksempel på udviklingen af physical literacy findes i case #4, hvor en dreng starter danseforløbet

med at have store vanskeligheder med at holde takten. Da danseforløbet er ved at være slut, har

samme dreng udviklet en præcis fornemmelse af rytme, og har overskud til at hjælpe

klassekammeraterne med at finde takten, når de har brug for hjælp. Denne dreng udviste stor

modstand i starten af danseforløbet, og ønskede ikke at deltage. Deltagelse i danseforløbet skete på

baggrund af en konstant insisteren fra lærernes side. Havde drengen spillet fodbold i stedet, som han

gerne ville, havde han givetvis videreudviklet nogle fodboldfærdigheder, som han i forvejen havde,

men han havde ikke lært sammenhængen mellem rytme, bevægelse og musik. Nogle andre

Femte del – Cross-case analyse og diskussion

 185

elementer, der falder inden for kropslige læring, og som indgår i ideen om physical literacy er:

Balance, koordination, fleksibilitet, flydende bevægelser, harmoni, kontrol, præcision, styrke,

opfattelse, power, udholdenhed, effektive bevægelser ved forskellige hastigheder og rum-forståelse.

Physical literacy dækker også over former for læring, der ikke er kropslig læring som f.eks.

selvbevidsthed og kende sin egen krop (Whitehead, 2005).

Physical literacy er således et argument for at fokusere på læringsudbytter på mange forskellige

niveauer og områder. Whitehead argumenterer at:

‘Physical education in school should be less focused on specific activity skill

development and immediate fitness and more concerned with developing and

maintaining all-round embodied competence, together with positive attitudes

towards this sphere of human activity’ (Whitehead, 2008, p. 287).

Ifølge ideen om physical literacy, vil en praksis hvor eleverne udelukkende laver de aktiviteter, de

helst vil lave, ikke give dem den brede ballast, der kan gøre dem i stand til at udøve idræt og

bevægelse på mange forskellige måder. Fælles Mål indeholder netop en lang række forskellige typer

mål på en lang række forskellige områder. Jeg mener, at man med rimelighed kan sige, at Fælles Mål

lægger sig op ad principperne i physical literacy, uden at jeg er vidende om, hvorvidt Whiteheads

ideer er anvendt i udarbejdelsen af faghæftet. Anerkender man principperne bag physical litarecy, er

det altså ikke nogen løsning på diskrepansen mellem Fælles Mål og praksis, blot at reducere Fælles

Mål til en tekst der afspejler en praksis, hvor eleverne får lov at diktere indholdet.

En forudsætning for at anerkende ovenstående argumentation er, at man ser formålet med idræt i

folkeskolen som at klæde eleverne på til et liv med livslang kropslig læring. Man kan selvfølgelig

mene, at idrætsfaget skal noget helt andet, hvilket i nogle tilfælde vil gøre ovenstående

argumentation meget lidt overbevisende. Jeg vil ikke her filosofere over andre potentielle formål

med idrætsfaget, men blot pointere hvilken grundlæggende præmis ovenstående argumentation

bygger på.

20.5 OPSAMLING - LÆRING

Empirien fra de fem cases viser en diskrepans mellem Fælles Mål og lærernes samt elevernes mål for,

hvad eleverne skal lære.

Én af tre mulige responser til diskrepansen mellem faghæftet og praksis er at trække på skuldrene og

acceptere, at sådan er det. Denne respons er dog ikke rigtigt et alternativt. Hvis hverken skolerne,

lærerne, ministeriet eller eleverne tager Fælles Mål seriøst, er vi nok bedre tjent med blot at kassere

dem.

En anden respons er at ændre praksis. En løsning der givetvis kan ændre praksis og derved reducere

diskrepansen, er indførelsen af prøver og karakterer. Dette vil, i hvert fald i teorien, betyde et større

ansvar for opfyldelsen af læringsmål gennem den formelle vurdering. Denne løsning indeholder dog

en række udfordringer. For det første er der risiko for at stigmatisere de idrætsusikre elever

Læring, praksis og kvalitet i idrætstimerne

 186

yderligere, og dermed gøre inklusionen af denne gruppe elever endnu vanskeligere. Der er altså

risiko for, at et forsøg på at gøre idrætstimerne bedre i stedet gør dem dårligere. For det andet viser

erfaringer fra andre lande, at det er særdeles vanskeligt at give karakterer på en fair og retfærdig

måde. Der er altså både argumenter for og imod indførelsen af prøver og karakterer i idrætstimerne.

EVA-rapporten i 2004 pegede på, at lærerne i mindre grad føler sig forpligtet på Fælles Mål i idræt

end i de andre fag. På trods af indførelsen af elevplaner og elevudtalelser svarer lærerne fortsat det

samme i SPIF-rapporten fra 2012. Nærværende afhandling bekræfter og nuancerer det billede de to

rapporter tegner, ved at vise, at lærerne ikke trækker på Fælles Mål, når de skal beskrive fagets mål,

og at der er store forskelle på den rolle, Fælles Mål spiller i forskellige praksisser. De to rapporter og

denne afhandling giver således ingen grund til at tro, at den nuværende ordning kan skabe

overensstemmelse mellem praksis og Fælles Mål. På den baggrund anbefaler jeg, at der efter en

forsøgsperiode indføres prøver og karakterer i idrætsfaget, og at man i den proces forsøger at tage

højde for de erfaringer, andre lande har gjort sig før os.

Sidste respons er at omskrive Fælles Mål, sådan at formålet med idræt alene bliver at motiverer til

idræt og bevægelse, og f.eks. kravene om at varieret indhold falder væk. Med afsæt i principperne i

physical literacy synes dette dog ikke at være en god ide. Ligesom der er en risiko for at stigmatisere

de idrætsusikre elever ved indførelsen af prøver og karakterer, er der en risiko for at eleverne bliver

’physical illiterat’, hvis kravene om mangfoldighed falder væk. Eleverne vil i givet fald ikke få

opbygget det kropslige alfabet, de skal bygge videre på i deres forhåbentligt livslange kropslige

læring.

Den endelige konklusion bliver således, at det ikke er en acceptabel respons at ignorere diskrepansen

mellem faghæftet og praksis. Af de sidste to løsninger synes indførelsen af prøver og karakter, på

trods af de udfordringer der er knyttet dertil, som værende den bedste løsning.

Femte del – Cross-case analyse og diskussion

 187

21. TEMA #2 – MENINGSFORHANDLING I IDRÆTSTIMERNE
Temaet meningsforhandling opstod, da nogle af de tidlige koder fra observationerne omhandlede,

hvordan der foregik en forhandling eleverne imellem og mellem eleverne og lærerne. Da Wengers

teori netop handler om, hvordan praksis opstår på baggrund af en meningsforhandling, blev teorien

implementeret i analyseprocessen. Det viste sig hurtigt, at et blik på empirien gennem Wengers

teoretiske linse kunne bidrage positivt til forståelsen af de mekanismer, der er på spil i idræts-

timerne.

21.1 FEM INDSIGTER

Måden der forhandles mening på er forskellig i de fem cases, og der er også i hver enkelt case store

forskelle på, hvordan der bliver forhandlet mening i forskellige situationer. Ikke desto mindre er det

muligt at identificere en række sammenhænge og mønstre, der synes væsentlige at trække frem.

Kapitlet præsenteres som fem indsigter om sammenhængen mellem deltagelse, tingsliggørelse,

meningsforhandling og praksis i idrætstimerne. Ordet ’indsigt’ er valgt for at indikere, at der på den

ene side ikke er tale om universelt gældende sandheder, men på den anden side heller ikke er tale

om fem udokumenterede hypoteser.

Før de fem indsigter præsenteres, følger her en kort beskrivelse af, hvordan tingsliggørelse helt

konkret foregår i de forskellige praksisser. Især lektionernes start, brugen af timeouts og

fællesafslutninger synes at give lærerne gode muligheder for, sammen med eleverne, at tingsliggøre

de væsentligste værdier. I case #1 er der mange timeouts og alle lektionerne slutter med en kort

fælles afslutning. Her bliver der sat ord på de ting, der foregår i lektionen, og eleverne får mulighed

for at reflektere over egen indsats og læring. Eleverne får således i stort set alle timer en mulighed

for at knytte deltagelsen i dages lektion til en række begreber eller processer som f.eks.: ’hvad er en

god klassekammerat?’ eller ’hvad er fairplay?’. Denne strategi synes at have den effekt, at lærerne

ligesom eleverne bliver mere bevidste om, hvilke værdier og normer de ønsker, skal være gældende.

Denne bevidste tingsliggørelse af de væsentligste værdier og normer betyder, at lærerne kan

anvende både de tingsliggjorte værdier og deltagelse, når de skal forhandle mening med eleverne.

Denne form for tingsliggørelse af de væsentligste værdier kan siges at være meget direkte, da både

eleverne og lærerne italesætter overfor hinanden, hvilke værdier og normer de mener, skal være

gældende. En anden mere indirekte strategi er f.eks. tydelig i case #3. Simon italesætter sjældent

specifikke fokuspunkter i starten af timen, ligesom brugen af timeouts og fælles afslutninger er stort

set ikke-eksisterende. Alligevel er det tydeligt, at klassen har værdier og normer der er tingsliggjorte

og oparbejdet gennem idrætstimerne. Tingsliggørelse og deltagelse er to uadskillelige processer, der

konstant påvirker hinanden, og det er derfor muligt at tingsliggøre værdier og normer gennem

deltagelse – som f.eks. i case #3. Ved at være meget synlig for eleverne og konstant insistere på f.eks.

at reglerne overholdes, oparbejder klassen en praksis, hvor den værdi ’at overholde reglerne’ er

meget udtalt. Gennem tydelige og konstante tilstedeværelse og mange individuelle kommentarer til

eleverne, påvirker Simon altså de værdier som klassen tingsliggør. Italesættelse af værdier og normer

er således ikke den eneste måde at få værdier og normer tingsliggjorte på. Dette understreger også

vigtigheden af ikke blot at forstå tingsliggørelse som et synonym med italesættelse. Italesættelse kan

bidrage til tingsliggørelsen, men de er ikke synonymer. I case #4 og #5 er praksis ofte forskellig

Læring, praksis og kvalitet i idrætstimerne

 188

afhængigt af hvilken gruppe man observerer. Tingsliggørelsen af værdier og normer er derfor ofte

noget der foregår i mindre grupper, og det er ikke altid de samme værdier og normer, der gør sig

gældende i forskellige grupper. Strategien i denne sammenhæng synes primært at være at tilpasse

indsatsen i forhold til den enkelte gruppe elever.

21.1.1 INDSIGT #1

Når der ikke er overensstemmelse mellem de tingsliggjorte normer og værdier, og

den praksis lærerne ønsker, skal være gældende, har lærerne begrænset

indflydelse på klassens praksis.

Når lærerne ønsker at påvirke meningsforhandlingen, og dermed også klassens praksis under en

given aktivitet, er de ofte succesfulde, men ikke altid. I nogle situationer lykkes det at få eleverne til

at gennemføre en aktivitet eller en hel lektion, sådan som den er planlagt, uden at det giver

anledning til nogen diskussioner eller problemer. Dette sker når klassen har tingsliggjort værdier og

normer, der er hensigtsmæssige for at få timerne afviklet, som de er planlagt. Det er f.eks. da

eleverne i case #1 skal lave ekspressive aktiviteter eller eleverne i case #4 skal danse lancier.

Størstedelen af eleverne har i disse situationer accepteret den tingsliggjorte værdi, at ’man skal give

det en chance’. Under disse aktiviteter er der altså sammenhæng mellem de værdier, lærerne

ønsker, skal være gældende, og de værdier der reelt påvirker praksis – og lærerne har stor

indflydelse på praksis. Andre lignende eksempler er drengene, der laver cirkeltræning i case #1, hvor

værdien ’at give den gas’ bliver tingsliggjort og påvirker praksis, sådan at drengene også fortsætter

med aktiviteterne, når Martin ikke er til stede. Eller i case #3 når Simon og eleverne tingsliggøre et

fokus på at reglerne skal følges.

I andre situationer er der ikke sammenhæng mellem de værdier, lærerne ønsker, skal være

gældende og de værdier, der reelt gør sig gældende. En sådan situation er f.eks. basketkampen

tidligere beskrevet i case #2. Her er de værdier og normer, der knytter sig til en basketkamp, hvor

fokus er på at vinde, gældende. Palle bliver undervejs i spillet opmærksom på, at spillet ikke fungerer

hensigtsmæssigt for nogle af eleverne, og vil gerne have eleverne til at tage hensyn til hinanden. De

boldstærke elever nægter at anerkende det at ’få et mere reelt spil i gang’ som et legitimt mål med

aktiviteten. I denne situation er der ikke sammenfald mellem de værdier, som Palle ønsker, gør sig

gældende (at eleverne tager hensyn til hinanden) og de værdier der reelt gør sig gældende – nemlig

at det gælder om at vinde kampen. De værdier og normer der ligger implicit i en basketkamp, hvor

det gælder om at vinde, er her så dominerende, at det ikke lader sig gøre gennem deltagelse alene

(Palle gav feedback til eleverne undervejs og dømte dele af kampen) at påvirke praksis i særlig høj

grad. På trods af adskillige forsøg på at påvirke praksis, ændrer den sig ikke nævneværdigt. Pointen

er selvfølgelig ikke, at det i sig selv er problematisk at spille en basketkamp, eller at de værdier og

normer der ligger i sportens verden, ikke kan give god kvalitet i idrætstimerne. Pointen er, at når der

ikke er overensstemmelse mellem de værdier og normer, som lærerne ønsker, skal være gældende,

og de værdier der reelt set er gældende for eleverne, giver det lærerne væsentligt dårligere

muligheder for at få indflydelse på praksis. Hvis der er overensstemmelse mellem de værdier og

normer der implicit ligger i en basketkamp og de værdier læreren ønsker, skal være gældende, er der

Femte del – Cross-case analyse og diskussion

 189

selvfølgelig ingen problemer. Denne første indsigt bekræfter således også en af Wengers pointer –

nemlig at lærerne må gøre brug af både tingsliggørelse og deltagelse for at få indflydelse på praksis.

21.1.2 INDSIGT #2

Mange lærere er mere opmærksomme på, hvordan de kan anvende deltagelse

frem for tingsliggørelse i meningsforhandlingen.

At lærerne ikke i særlig høj grad er opmærksomme på, at de kan påvirke praksis gennem

tingsliggørelse, er ikke nødvendigvis et udtryk for, at de ikke gør det, men blot et udtryk for, at det er

noget lærerne er mindre bevidste omkring. Selv i case #1 hvor tingsliggørelsen var meget bevidst og

det lykkes at oparbejde meget hensigtsmæssige værdier og normer sammen med eleverne, var

lærerne ikke i særlig høj grad bevidste omkring den værdi, tingsliggørelsen havde i menings-

forhandlingen. Lærerne gav udtryk for at italesættelsen af værdier og normer havde en stor værdi,

men koblede det ikke direkte til lærernes muligheder for at påvirke praksis. Indsigt #2 er især vigtig

set i lyset af indsigt #1, der bekræfter Wengers pointe med, at tingsliggørelsen af værdier og normer

er en forudsætning for, at lærerne kan påvirke praksis. Det er derfor også vigtigt at lærerne er

opmærksomme på, hvordan de kan få de ønskede normer og værdier tingsliggjorte.

21.1.3 INDSIGT #3

Deltagelse og tingsliggørelse er ikke gensidigt udelukkende, men to komplemen-

tære elementer af samme proces.

Det er vigtigt at forstå, at deltagelse og tingsliggørelse ikke er to processer eller mekanismer, der er

gensidigt udelukkende, eller at fokus på den ene sker på bekostning af den anden. Tværtimod. I de

lektioner, hvor eleverne og lærerne er meget aktive og deres deltagelse tager mange forskellige

former, er der flere muligheder for at få de vigtigste værdier og normer tingsliggjorte. Ligesom at det

åbner op for flere hensigtsmæssige måder at deltage på, når det lykkes at få de værdier og normer

tingsliggjorte, der understøtter den ønskede praksis. Det kan f.eks. være i case #4, hvor eleverne får

muligheden for at vælge, om de vil spille i en gruppe med fokus på det sociale eller spille for at vinde.

Praksis i de to grupper er efterfølgende meget forskellige, og måden både elever og lærere deltager

på, er også meget forskellig. Tingsliggørelsen af de værdier som eleverne og lærerne i de to grupper

ønsker skal være gældende, gør det muligt for både elever og lærere at deltage på forskellige måder.

Indsigt #3 bekræfter således Wengers påstand om, at deltagelse og tingsliggørelse er to komplemen-

tære elementer (Wenger, 1998, p. 62) som også gør sig gældende i idrætstimerne.

21.1.4 INDSIGT #4

Når lærerne ikke er til stede, er det som regel få elever, der dominerer menings-

forhandlingen.

Læring, praksis og kvalitet i idrætstimerne

 190

Når læreren ikke er til stede som f.eks. under atletik i case #4, er det de samme elever der dominerer

meningsforhandlingen, og dermed også øver størst indflydelse på praksis. Det bliver de værdier og

normer som de dominerende elever har, der bliver styrende for klassens praksis. Det kan f.eks. være

eksemplerne fra case #2, hvor Mathias har stor betydning for klassens praksis – især når der ikke er

en lærer til stede. Det er i sig selv ikke problematisk, at det er de dominerende elever der styrer

meningsforhandlingen, når lærerne ikke er til stede. Det kan I nogle tilfælde være hensigtsmæssigt.

Dette forudsætter selvfølgelig, at de elever, der dominerer meningsforhandlingen påvirker praksis i

en retning, der er i overensstemmelse med timens hensigt. I praksis skaber det dog ofte problemer

for de elever, der ikke har indflydelse på praksis. Det er ofte de idrætsusikre elever, der har svært ved

at påvirke meningsforhandlingen, når lærerne ikke er til stede. Dette giver altså de idrætsusikre

elever den dobbelte udfordring, at de både har vanskeligt ved at leve op til de krav den gældende

praksis stiller, og de har vanskeligt ved at ændre klassens praksis.

Der er både eksempler på, at eleverne oparbejder eller opretholder en hensigtsmæssig praksis uden

lærernes tilstedeværelse og på det modsatte. Det kan f.eks. være de drenge der opretholder fokus på

at ’give gas’ under cirkeltræning, eller når de boldstærke elever hjælper de idrætsusikre elever til

bedre at forstå spillets taktiske elementer i case #1. Et eksempel på det modsatte kan f.eks. være

højdespring i case #4, hvor aktiviteten udvikler sig til mobning kort tid efter, at lærerne har forladt

aktiviteten.

Når lærerne ikke deltager direkte i meningsforhandlingen, bliver behovet for at have indflydelse på,

hvilke værdier og normer der er tingsliggjorte, endnu tydeligere. I situationer hvor de gældende

værdier og normer er i overensstemmelse med lærernes ønsker, bliver resultatet af menings-

forhandlingen i lærernes fravær ofte en praksis, der er i overensstemmelse med lærernes ønsker.

Omvendt, når meningsforhandlingen foregår uden lærernes tilstedeværelse i situationer, hvor der

ikke er overensstemmelse mellem de gældende værdier og lærernes værdier, ender praksis ofte med

at være styret af andre værdier, end dem lærerne ønsker, skal være styrende - og dermed er praksis

også en anden end lærerne ønsker.

21.1.5 INDSIGT #5

Der genforhandles mening (og praksis) mange gange i løbet af en lektion og i

mange forskellige grupper.

Praksis kan ændre sig på kort tid, og praksis i forskellige grupper i den samme klasse kan være

forskellig. Det er ikke sådan, at der forhandles mening i starten af timen, og at praksis for den lektion

så er fastlagt. Som f.eks. lang/rundbold kampen i case #2 der på kort tid udvikler sig fra at være

velfungerende til slet ikke at fungere. Meningsforhandlingen er en konstant og dynamisk proces. Ofte

bliver der forhandlet mening på forskellige måder i forskellige grupper med forskellige praksisser som

resultat.

Femte del – Cross-case analyse og diskussion

 191

21.2 DISKUSSION - MENINGSFORHANDLING

Denne afhandling peger på, at lærerne kun har lille indflydelse på praksis, når der ikke er

overensstemmelse mellem de tingsliggjorte normer og værdier, og den praksis lærerne ønsker, skal

være gældende. Omvendt oparbejder klassen ofte en praksis, der er på linje med lærernes ønsker,

når der er overensstemmelse mellem de tingsliggjorte værdier, og den praksis lærerne ønsker. Med

andre ord kræver det, at lærerne øver indflydelse på praksis gennem både deltagelse og

tingsliggørelse, hvis de vil være i stand til at påvirke praksis. Denne første indsigt understøttes af

Wenger der antager, at når man skal designe læring, kan man ikke nøjes med at fokusere på enten

tingsliggørelse eller deltagelse:

’One cannot assume that reification is unproblematically translated into practice;

and participation in not necessarily coordinated enough to constitute a design.

This suggests the following principle: Design for practice is always distributed

between participation and reification – and its realization on how these two sides

fit together’ (Wenger, 1998, p. 232)

Figur 21. Praksis skabes gennem meningsforhandling som består af de

to processer deltagelse og tingsliggørelse (Wenger, 1998).

Figur 21 skitserer processen, hvor praksis opstår gennem praksisfællesskabets deltageres

tingsliggørelse og deltagelse. Det er, ifølge Wenger, ligeså problematisk hvis lærerne fokuser for

meget på tingsliggørelse og ikke så meget på deltagelse (Wenger, 1998, p. 65). Denne situation

opstår dog ikke i de fem cases, da lærerne er væsentligt mere opmærksomme på, hvordan de kan

påvirke praksis gennem deltagelse end tingsliggørelse – også selvom de i høj grad anvender

tingsliggørelse. I nogle cases og nogle situationer er tingsliggørelsen noget der sker ubevidst, mens

den i andre cases (især case #1) og situationer er mere bevidst. Men selvom tingsliggørelsen og

italesættelsen af normer og værdier er bevidst, er det ikke noget lærerne kobler til deres muligheder

for at påvirke praksis. Der er ikke noget underligt i, at lærerne er mere opmærksomme på deres

muligheder for at påvirke praksis gennem deltagelse end gennem tingsliggørelse. Tingsliggørelsen er

ofte tæt koblet med praksis, og vi opfatter de værdier, der understøtter en bestemt praksis som så

indgroede i praksis, at vi ikke lægger mærke til dem (Wenger, 1998, p. 62). Eleverne sætter sjældent

spørgsmålstegn ved timernes praksis og ej heller de tingsliggjorte værdier og normer, der er styrende

for meningsforhandlingen.

Når det lykkedes lærerne at have indflydelse på praksis, er det når lærerne anvender deltagelse og

klassen samtidigt har tingsliggjort en rækker normer og værdier, der er hensigtsmæssige. Empirien i

Læring, praksis og kvalitet i idrætstimerne

 192

dette studie peger også på, at deltagelse og tingsliggørelse ikke er modsætninger, og at de ikke sker

på bekostning af hinanden. Tværtimod forstærker de hinanden, og der er ikke noget argument for at

nedtone tingsliggørelsen af frygt for at miste indflydelse gennem mindre deltagelse. Denne

erkendelse ligger også på linje med Wengers teori:

‘As a result, they [deltagelse og tingsliggørelse] are not mutually exclusive […]on

the one hand it, takes our participation to produce, interpret, and use reification:

so there is no reification without participation. On the other hand, our

participation requires interaction and thus generates shortcuts to coordinated

meanings that reflect our enterprises and our takes on the world; so there is no

participation without reification’ (Wenger, 1998, p. 66).

Indsigt #4 peger på, at idrætslærere skal være opmærksomme på magtrelationerne i

meningsforhandlingerne i elevgruppen, når lærerne ikke er til stede. Det er næsten altid den samme

mindre gruppe af elever med højere social kapital, der dominerer meningsforhandlingen og dermed

dikterer praksis. Bourdieu og Passeron (1990) argumenterer for, at alle pædagogiske aktioner

objektivt set er symbolsk vold, idet en person pålægger en kulturelt betinget værdi på en anden

(Bourdieu & Passeron, 1990, p. 5). Da meningsforhandlingen mellem eleverne foregår i en

pædagogisk sammenhæng, hvor læreren og eventuelt eleverne har opstillet pædagogiske mål for

idrætstimen, er det rimeligt at definere meningsforhandlingen mellem eleverne som en pædagogisk

handling. I denne optik kan man definerer meningsforhandlingen mellem elever som symbolsk vold,

hvor nogle elever udøver en magt over nogle andre elever, når de tillægger praksis meninger og

holdninger, som de mener, bør reproduceres (Bourdieu & Passeron, 1990, p. 31).

At ikke alle elever forhandler med samme sociale kapital i idrætstimerne bekræfter også Brock,

Rovegno and Kimberly (2009), der viste, at elever deltager i sociale interaktioner og beslutninger i

idrætstimerne med forskellig status. Brock og hendes kollegaer identificerede ‘economic level’,

’attractiveness’, ’athletic involvement’, og ’personality’ som de fire karakteristika, der klassificerer

elevernes status. Studiet viste, at beslutningsprocessen i klassen bliver påvirket af elevernes status.

De elever med højest status påvirker beslutningsprocessen mest. Wengers idé om meningsfor-

handling er ikke synonymt med Brocks anvendelse af ordet beslutningsproces, men de to processer

er dog tæt beslægtede. En række andre studier har også vist, hvordan elevernes symbolske kapital

har betydning for deres muligheder for at påvirke meningsforhandlingen (Wright, 2006; Azzarito &

Solomon, 2005; Flintoff & Scranton, 2006; Penney, 2002).

Det er altså vigtigt, at lærerne forsøger at tage højde for elevernes symbolske kapital i overvejel-

serne, når de planlægger idrætstimerne. I særdeleshed når der skal gennemføres aktiviteter, hvor

læreren ikke er til stede hele tiden. Denne afhandling påpeger yderligere, at de idrætsusikre elever

sjældent deltager i meningsforhandlingen med særlig stor tyngde. Dette studie er altså ikke en

omskrivning af tidligere konklusioner, men nærmere en nuancering med det særlige fokus, at de

idrætsusikre elever ofte har svært ved at få indflydelse på praksis.

Lærernes fravær har i nogle situationer negative konsekvenser for praksis, men ofte opretholder

eleverne en hensigtsmæssig praksis også uden lærernes tilstedeværelse. I mange situationer søger

Femte del – Cross-case analyse og diskussion

 193

eleverne hjælp og støtte hos hinanden og ikke hos lærerne, hvilket er yderst hensigtsmæssigt, da

eleverne således ikke bliver begrænset af, om læreren i den givne situation har overskud til at give

feedback og hjælpe. Denne praksis har også den fordel, at elevernes fokus ofte er anderledes end

lærernes, og den hjælp eleverne kan få fra sine klassekammerater ofte er en hjælp, de ikke kan få af

lærerne. Det kunne f.eks. være pigerne, der hjælper hinanden med at gennemskue kaosspillets

taktiske elementer i case #1. Det er altså ikke entydigt dårligt, at dele af idrætsundervisningen

foregår uden direkte tilstedeværelse af en lærer. At lærernes fravær kan være en god

undervisningsform i idræt understreges også af Azzarito and Ennis (2003). De to forskere fulgte

idrætstimerne i to 7.-8. klasser i England og beskriver, hvordan gruppearbejde og peer-tutoring

(begge eksempler på undervisningsformer, hvor lærerne er delvist fraværende) skabte en følelse hos

eleverne af tættere forbindelse til fagets indhold, og dermed skabte mere mening for eleverne

(Azzarito & Ennis, 2003). Altså et argument for, at der kan være mange gevinster ved en

undervisningsform, hvor lærerne ikke er til stede hele tiden. I Azzarito og Ennis’ studie bruger

lærerne meget tid på at opbygge ’peer connections’ og elevernes følelse af ansvar (p. 185) for

processen – altså en tingsliggørelse af de værdier og normer, som lærerne ønsker, skal være

gældende. Azzarito og Ennis understreger også vigtigheden af, at eleverne kender og anerkender de

underliggende værdier, der skal styre praksis – især når læringsstrategierne er gruppearbejde og

peer-tutoring.

Som et sidste punkt omkring meningsforhandling peger denne afhandling på, at meningsfor-

handlingen er en konstant og dynamisk proces, hvor mening og dermed praksis konstant

genforhandles. Dette betyder, at meningsforhandlingen foregår på mange forskellige måder. I nogle

situationer består forhandlingen indirekte gennem elevernes og lærernes deltagelse og tingslig-

gørelsen af værdier og normer. I andre situationer består meningsforhandlingen af en mere direkte

forhandling, hvor modsætninger og meningsforskelle er tydelige. Dupont et al. (200) har kigget på,

hvordan to forskellige måder at forhandle på i idrætstimerne har konsekvenser for elevernes

motivation – især elevernes autonomi og tilhørsforhold15. På baggrund af et spørgeskema (n=549)

viser Dupont og hans kollegaer, at elever der oplever meningsforhandlingen som ’integrativ’, oplever

en højere grad af autonomi og tilhørsforhold, end de elever der oplever meningsforhandlingen som

’distributiv’. Distinktionen mellem distrubativ og integrativ forhandling skal findes i den relative

betydning, som parterne tildeler andres krav i forhold til egne (Dupont, Carlier, Gérard, & Delens,

2009, p. 25). Distrubativ forhandling er, når vi prioriterer egne krav og forhandler med en kompetetiv

holdning – altså at modparten skal overvindes. I denne type forhandlinger er der en vinder og en

taber. I integrativ forhandling søges at skabe kompromiser, hvor alle parter er tilfredse, og her er

altså ikke en vinder og en taber af forhandlingen, men to vindere. Dupont et al. (2009) dokumenterer

at integrativ forhandling i deres studie påvirker elevernes motivation overfor idrætstimerne, og at

denne motivation i høj grad er resultat af elevernes opfattelse af egen autonomi egne (Dupont,

Carlier, Gérard, & Delens, 2009, p. 37). De peger altså på at eleverne opfatter karakteren af den

forhandling der foregår forskelligt, og at dette har betydning for elevernes motivation. Den

kvantitative forskningsstrategi som Dupont et al (2009) anvendte passede godt til formålet, men de

kan i sagens natur udelukkende sige noget om, hvordan eleverne opfatter forhandlingen, og ikke

hvordan den er foregået. Nærværende afhandling underbygger resultaterne fra Dupont et al. (2009)

15

 Oversat fra det engelske udtryk ’relatedness’.

Læring, praksis og kvalitet i idrætstimerne

 194

og bidrager altså yderligere med den forklaring, at årsagen til at forhandlingerne opfattes forskelligt

af eleverne er, at forhandlingerne i høj grad er forskellige.

Dette kunne lede op til en konklusion om, at meningsforhandlinger der er indirekte og uden

konflikter, altid er bedre end de direkte meningsforhandlinger, hvor konflikterne ofte ligger lige

under overfladen. Dupont et al. pointerer jo netop, at den indirekte meningsforhandling, hvor

eleverne ikke oplever en lærer der dikterer, at han eller hun skal noget helt bestemt, resulterer i

mere motiverede elever. Helt så simpelt er billedet dog ikke. F.eks. i case #4 insisterer lærerne på at

eleverne skal danse, fordi dette ifølge lærerne (og Fælles Mål) er en del af fagets indhold. Dette

skaber modstand hos nogle elever. En modstand der tydeligvis giver en mere direkte og konfliktfyldt

meningsforhandling. Lærerne i case #4 vælger på trods af modstanden at fastholde kravet om

deltagelse. Lærerne kunne i stedet have valgt at undgå konflikterne, og have givet de elever der ikke

ønskede at deltage, lov til at sidde over. Her er altså tale om en afvejning af, hvor stor en kamp man

som idrætslærer vil tage for at opretholde et bestemt indhold, overfor hvor store kompromisser man

som idrætslærer vil gå på med Fælles Mål for at opretholde en lektion uden konflikter. Dette

dilemma har Hastie og Siedentop (1999) undersøgt i et studie, hvor de brugte et såkaldt økologisk

paradigme til at undersøge idrætstimerne. I dette paradigme ser man på idrætstimerne (eller et

andet fænomen) gennem tre systemer – ’managerial’, ’instructional’ og ’student social’ – og hvordan

disse tre systemer spiller sammen. En af Hastie og Siedentops pointer er, at idrætslærere ofte vælger

at nedsætte kravene til eleverne i ’the instructional system’ for at opnå samarbejde i ’the managerial

system’ (Hastie & Siedentop, 1999, p. 12). Men de færreste lærere, forældre eller elever vil nok

anerkende, at god idrætsundervisning er at give eleverne lov til at bestemme blot for at undgå

konflikter. I case #4 er en række drenge i starten af danseforløbet meget skeptiske, men pga.

lærernes insisteren og klassens praksis, lærer de dansen og en enkelt ender endda med at have så

meget overskud, at han kan hjælpe klassekammeraterne med at holde rytmen. Denne læring havde

ikke fundet sted, hvis lærerne ikke mange gange havde taget en meget direkte og insisterende

meningsforhandling med drengene.

Denne argumentation betyder, at vi ikke blot kan tage Dupont og hans kollegaers idé om integrativ

meningsforhandling og ophæve denne form for meningsforhandling til den bedste eller den ’rigtige’

måde at meningsforhandle på. Dette resulterer i, hvad Hastie og Siedentop beskriver som,

nedsættelse af krav for at opnå samarbejde.

I mange lektioner forgår meningsforhandlingen indirekte, og lærerne er i stand til at påvirke klassens

praksis gennem deres måde at deltage på og gennem de værdier og normer, som igennem længere

tid er blevet tingsliggjort i klassens bevidsthed (og underbevidsthed). Denne form for

meningsforhandling synes at være at foretrække (som Dupont et al. også fastslår), da det giv få

konflikter og glade og deltagende elever. I andre situationer må lærerne gøre brug af irettesættelser

eller direkte skæld ud overfor enkelte elever. I disse situationer er der hver gang en afvejning af, hvor

meget lærerne skal insistere på at få de elever, der ikke ønsker at deltage til at deltage, og hvor

meget energi de skal bruge på de elever, der gerne vil. Der findes ikke nogen kontekstfri løsning på

denne pædagogiske udfordring, men det synes tydeligt, at løsningen ikke blot er at opretholde en

indirekte meningsforhandling og lade disse få elever diktere praksis.

Femte del – Cross-case analyse og diskussion

 195

I de fem cases synes det afgørende for, om det var nødvendigt for lærerne at gøre brug af mere

direkte meningsforhandling, om eleverne var villige til at acceptere de værdier og normer, som

lærerne gerne ville have at klassen oparbejdede. Som nævnt i afsnit 21.1 bliver der tingsliggjort på

mange forskellige måder. I nogle situationer, især i case #1, er der tale om en bevidst italesættelse og

i andre situationer foregår tingsliggørelsen ubevidst. Et casestudie som dette er ikke i stand til at

fastslå kausale forhold, og det er ikke sikkert at lærernes beviste brug af tingsliggørelse i case #1, er

årsagen til at eleverne i denne klasse, i særlig høj grad accepterer de værdier, lærerne ønsker, skal

være gældende. Det er meget muligt, at det er elevsammensætningen i case #1, der giver den

hensigtsmæssige praksis, og dermed lærerne lysten til at italesætte værdier og normer og ikke den

anden vej rundt. F.eks. i case #2 er der i klassen en gruppe elever, der er deciderede obstruktive i

flere situationer – en situation som aldrig opstår i case #1. Det betyder dog på ingen måde, at man

kan konkludere, at den samme type af bevidst og direkte italesættelse og diskussion af gode normer

og værdier, der foregår i case #1, ville give et godt resultat i case #2. Det er naivt at forestille sig, at

idrætslærere blot ved i højere grad at italesætte de værdier og normer de ønsker, skal være

gældende i timeouts, pauser, før og efter timen, kan få alle udfordringer og problemer med elever,

der ikke bidrager til en hensigtsmæssig praksis i klassen, til at forsvinde. Ikke desto mindre virker det

sandsynligt, at en øget bevidsthed omkring lærernes muligheder for også at påvirke praksis gennem

tingsliggørelse og ikke kun deltagelse, vil have en positiv effekt på praksis.

I nogle klasser (som i case #1) er det let at få eleverne til at acceptere de værdier og normer lærerne

ønsker, skal være gældende. I andre klasser (som f.eks. case #2) virker samme øvelse som en meget

svær opgave. Denne store forskel på grupper af elever må man forvente. Første skridt på vejen imod

tingsliggørelse af hensigtsmæssige værdier og normer er dog en bevidsthed om, at det er en vigtig

proces, og viden om hvad man som idrætslærer kan gøre. Uafhængigt af om man har en let eller

svær klasse.

21.3 OPSAMLING - MENINGSFORHANDLING

Empirien fra denne afhandling peger på, at lærerne har begrænset indflydelse på praksis, når der ikke

er overensstemmelse mellem de tingsliggjorte værdier, og de værdier lærerne ønsker, skal være

gældende. Lærerne skal anvende både deltagelse og tingsliggørelse for at opnå stor indflydelse på

meningsforhandlingen og dermed klassens praksis. Dette er helt på linje med Wengers teori om

praksisfællesskaber. Desuden peger afhandlingen på, at lærerne er væsentligt mere opmærksomme

på, at de kan øve indflydelse på meningsforhandlingen gennem deltagelse end ved tingsliggørelse. På

linje med Wengers teori om praksisfællesskaber viser afhandlingen, at tingsliggørelse og deltagelse i

idrætstimerne ikke er modsætninger, men at de to forstærker hinanden. Afhandlingen viser, at

eleverne ikke forhandler med samme sociale kapital, og at de idrætsusikre elever sjældent har stor

indflydelse på klassens praksis. Især når lærerne ikke er til stede, bliver det tydeligt, at nogle elever er

dominerende i meningsforhandlingen, og behovet for at have tingsliggjort værdier og normer, der

kan guide forhandlingen, bliver tydelige. Det er dog vigtigt at understrege, at praksis i mange

situationer, når lærerne ikke er til stede, er hensigtsmæssig. Azzarito and Ennis (2003) peger netop

på nogle fordele ved at lade dele af undervisningen være baseret på, at eleverne hjælper hinanden

uden en direkte tilstedeværelse af lærerne. Det er altså ikke i sig selv problematisk, at eleverne

forhandler mening og opbygger praksis, uden at en lærer er til stede. Problemet opstår først, hvis der

Læring, praksis og kvalitet i idrætstimerne

 196

ikke er taget højde for forskelle i social kapital, der kan resultere i eksklusion af de idrætsusikre

elever. Dette temas sidste hovedpointe er, at meningsforhandlingen er konstant, dynamisk og den

tager mange former. Lektioner og praksisser hvor meningsforhandlingen foregår indirekte uden

konflikter, synes at være at foretrække, men der opstår også situationer, hvor denne form for

meningsforhandling ikke kan opretholde en hensigtsmæssig praksis. I de fem cases er det som regel

sådan, at når eleverne og lærerne har fået tingsliggjort en række værdier og normer de er enige om,

er det sjældent nødvendigt, at meningsforhandlingen får en meget direkte karakter. De væsentligste

pointer omkring deltagelse og tingsliggørelse er samlet i nedenstående figur 22, som er en opsamling

på de fem forskellige figurer knyttet til hver sin case.

Dette efterlader blot spørgsmålet om, hvad man som idrætslærer i praksis kan gøre for at lykkes med

at tingsliggøre hensigtsmæssige værdier og normer. Der er i alle casebeskrivelserne eksempler på

hvordan tingsliggørelsen foregår i praksis, ligesom der i afsnit 21.1 findes en opsamling på måder at

tingsliggøre på. For at undgå gentagelser bliver disse ikke præsenteret endnu en gang.

Deltagelse

Tingsliggørelse

Bevidst tingsliggørelse giver indflydelse på
meningsforhandlingen

Før timen

Timeouts

Fælles afslutning på
timerne

Værdier og normer kan tingsliggøres
gennem deltagelse

Direkte italesættelse kan skabe
tingsliggørelse

Feedback

Lærerne er meget bevidste om
hvordan de kan deltage

Aktivitet

Langt de fleste elevere
er aktive i langt de
fleste timer

Lærerne er mindre opmærkosmme
på at tingsliggøre

Deltagelsen
tager mange
former

Social kapital

Figur 22. De vigtigste elementer af meningsforhandlingen i de fem cases.

Femte del – Cross-case analyse og diskussion

 197

22. TEMA #3 – DE IDRÆTSUSIKRE ELEVER

‘I believe our biggest challenge is to improve the quality of teachers, and, in turn,

the quality of physical education and physical activity programs, especially for

those children and adolescents who feel alienated and disengaged from physical

education and physical activity’ (Rovegno, 2008, p. 89).

De idrætsusikre elever var ikke en del af projektets fokus i opstartsfasen. Allerede tidligt i

datagenereringen opstod der dog koder, som havde at gøre med de elever, der ikke havde et højt

idrætsfagligt niveau, men det var især efter anden cross-case analyse, at temaet ’idrætsusikre elever’

blev tydelig. Herefter blev de idrætsusikre elever et specifikt fokus for den resterende

datagenerering. Årsagen til at dette tema udviklede sig til at blive et kerneområde, skyldes bl.a.

lærernes prioritering af dette tema. Det er et klart ønske fra lærernes side at gøre en forskel for de

idrætsusikre elever, og ifølge lærerne er dette arbejde en vigtig del af fagets eksistensberettigelse. I

takt med at lærernes prioritering af dette område kom tydeligere frem i analysen, kunne jeg

observere, at det i nogle praksisser lykkedes at inkludere de idrætsusikre elever, mens de i andre

praksisser slet ikke deltog. Enten fordi de selv valgte ikke at deltage, eller fordi den givne praksis

gjorde det vanskeligt (som regel valgte de selv ikke at deltage, fordi praksis gjorde det vanskeligt).

Det var ikke muligt uden nærmere undersøgelse at konkludere noget om, hvilke mekanismer der var

afgørende for, om lærerne lykkedes med at inkludere de idrætsusikre elever, og derfor opstod der et

fokus på temaet ’idrætsusikre elever’. Vigtigheden af dette emne bliver yderligere understreget i

SPIF-rapporten, der viser, at idrætslærerne oplever, at forskellen mellem de dygtige og de mindre

dygtige elever er voksende (Munk & von Seelen, 2012, p. 56)

Der er naturligvis forskel på, hvordan udfordringen med de idrætsusikre elever gribes an i de fem

cases. Ligesom der også er forskel på måden, de idrætsusikre elever deltager på. I dette kapitel

beskrives både praksisser der bidrager negativt og praksisser der bidrager positivt til de idrætsusikre

elevers deltagelse. Til sidst diskuteres empirien fra dette studie med tidligere studier og rapporter

om samme emne.

22.1 HVORFOR DELTAGER NOGLER ELEVER IKKE AKTIVT ELLER SLET IKKE?

Når eleverne ikke deltager, eller blot deltager i periferien af praksis, skyldes det nogen gange, at de

ikke har kompetencerne som f.eks. drengene i case #2, der forsøger at spille med i basketkampen,

men stort set ikke rører bolden. Andre gange er det ikke pga. manglende evner, men mere pga.

manglende lyst, og eleverne vælger selv ikke at deltage eller blot at deltage halvhjertet, som f.eks.

drengene i case #5, der forsøger at stikke af fra en rundboldkamp. Groft sagt er der tale om to

forskellige grupper. De der ikke deltager, fordi de ikke kan, og de der ikke deltager, fordi de ikke vil.

Som regel er der dog tale om et meget stort overlap mellem disse to grupper, forstået på den måde,

at mange elevers manglende motivation for at deltage, hænger sammen med at lavt idrætsligt

niveau. Som nævnt i tema #2 er der adskillige studier, der peger på en sammenhæng mellem

elevernes opfattelse af egne evner, samt deres motivation for at deltage (Sallis et al., 2000; Woods et

al., 2007), og der er således ikke noget overraskende i, at de elever der ikke er så dygtige, ofte mister

Læring, praksis og kvalitet i idrætstimerne

 198

motivationen til at deltage. Når eleverne selv vælger ikke at deltage, har de ofte svært ved at forklare

hvorfor. En del elever argumenter med, at de er for dovne til at dyrke idræt. Et andet populært

argument er, at de føler at idræt er kedeligt. Når eleverne forsøger at deltage, men ikke har

kompetencerne, er perioden hvor eleverne aktivt forsøgt at deltage ganske kort. Når det går op for

eleverne, at de f.eks. sjældent rører bolden i en basketkamp, går der ikke længe før de stopper med

at prøve. I nogle tilfælde er enkelte elever allerede fra starten af aktiviteten kun deltagende i

periferien af spillet, fordi de allerede inden spillet starter er klar over, at de ikke har kompetencerne

til at deltage i praksis på linje med deres klassekammerater. På denne måde bliver de fleste

situationer, hvor en enkelt eller en gruppe af elever ikke deltager, ofte en kombination af manglende

kompetencer og manglende motivation.

22.2 EKSEMPLER PÅ KONKRETE PRAKSISSER DER HHV. INKLUDERER OG

EKSKLUDERER DE IDRÆTSUSIKRE ELEVER

I dette afsnit beskrives praksisser, der har en effekt på de idrætsusikre elevers deltagelse. Når de

forskellige praksisser kobles til en enkelt case, skal det forstås som et eksempel, og ikke et udtryk for

at den nævnte case nødvendigvis er den eneste case, hvori den gældende praksis gør sig gældende.

Flere forhold i case #1 bidrager positivt til, at de idrætsusikre elever har gode muligheder for at

deltage. For det første er der i klassen stor accept af, at ikke alle har samme forudsætninger. Denne

accept eksisterer, bl.a. fordi begreber som ’fairplay’ og det ’at være en god klassekammerat’ ofte

bliver bevidst tingsliggjorte i timerne. Især bliver timeouts og timernes afslutning ofte brugt til korte

samtaler omkring, hvad der har været godt, og hvad der har været mindre godt. I disse samtaler

bliver værdier som det at være en god klassekammerat eller fairplay tingsliggjorte. Det er lærerne

der tager initiativ til disse samtaler, men eleverne er i høj grad med til at tingsliggøre de nævnte

værdier. Praksis er, at man tager hensyn til de klassekammerater, der ikke har et så højt idrætsfagligt

niveau. Samtidig er det også blandt eleverne bredt accepteret, at fokus ofte ligger på en række

forskellige taktiske elementer, sådan at det ’at vinde’ sjældent er den dominerende værdi. Udover at

det er lykkedes denne klasse at tingsliggøre en række værdier, der virker hensigtsmæssige for de

idrætsusikre elevers muligheder for at deltage, er der under de fleste aktiviteter muligheder for, at

eleverne modificerer aktiviteten sådan at den fungerer bedre. Dette har ikke altid det formål at gøre

det lettere for de idrætsusikre elever at deltage, men ofte får aktiviteterne en karakter, der gør det

svært for enkelte elever at være meget dominerende. Lærerne tager ofte eleverne med på råd, og

spørger til, om der er regler der skal ændres, sådan at spillet fungerer bedre. Denne praksis betyder,

at de idrætsusikre elever næsten altid deltager, og de deltager som en integreret del af hele klassens

praksis. Det lykkedes altså at skabe stor overensstemmelse mellem lærernes ønsker og den praksis

som klassen, og især de idrætsusikre elever, udøver.

De fleste aktiviteter i case #3 er inddelt enten efter køn eller idrætsfagligt niveau. Derudover er der

stor fokus på at gennemgå reglerne grundigt i starten af lektionen, sådan at alle elever forstår

aktiviteten. Endeligt bliver der under timerne givet meget feedback til de enkelte elever – især de

idrætsusikre elever. Der er ikke nogen udpræget hensyntagen til de idrætsusikre elever fra de

idrætsstærke elevers side, ligesom dette ikke er noget, der er i fokus under timernes instruktion. Det

udgør dog sjældent et problem, da langt de fleste aktiviteter er niveauinddelt. Denne praksis

Femte del – Cross-case analyse og diskussion

 199

betyder, at de idrætsusikre elever er i stand til at deltage i aktiviteterne, men sjældent i samme

kamp/spil som de idrætsstærke elever. De hhv. idrætsstærke og idrætsusikre elevers deltagelse er

således integreret i mindre grad end i case #1, men den grundige introduktion til aktiviteterne, den

individuelle feedback og niveauinddelingen betyder samlet, at de elever der ønsker at deltage,

sjældent vælger deltagelsen fra pga. manglende kompetencer.

Bl.a. i case #4 bestemmer eleverne, om de vil spille med et socialt fokus eller for at vinde. De fleste

idrætsusikre elever vælger at spille i gruppen med et socialt fokus. Her bliver taget mere hensyn, og

der er mere plads til, at alle kan være med end i gruppen, der spiller ’for at vinde’. Ud over at lade

eleverne selv bestemme fokus i de større boldspil, foregår mange aktiviteter i case #4 i mindre

grupper – som f.eks. i atletik eller badminton. På den måde deltager eleverne ofte i aktiviteter

sammen med elever på ca. deres eget idrætsfaglige niveau og med det samme fokus. Denne praksis

betyder, at eleverne sjældent har problemer med at deltage pga. manglende kompetencer. Også

denne praksis betyder at eleverne ofte deltager i parallelle praksisser, og ikke i lige så høj grad som i

case #1, i en praksis hvor de idrætsusikre elevers deltagelse er integreret i de idrætsstærke elevers

praksis. Endeligt synes det at have en positiv effekt på de idrætsusikre elever at variere indholdet,

sådan at de elever der ikke er så dygtige til én aktivitet, kan opleve succes i en anden. Dette sker

f.eks. i case #4 & #5 i de tidligere beskrevne danse-forløb. Denne strategi har en tydelig effekt på en

række piger der gerne vil danse, og som ikke har et særligt højt idrætsfagligt niveau i boldspil.

Ligesom en række praksisser har en positiv effekt på de idrætsusikre elevers deltagelse, er der også

situationer, hvor de idrætsusikre elever har svært ved at deltage. Det kommer f.eks. til udtryk, når

der jogger/vandrer en lille gruppe elever rundt på midten af banen uden rigtigt at deltage i

aktiviteten eller modtage bolden. Andre gange vælger en enkelte elev eller en lille gruppe slet ikke at

deltage. Ligesom tilfældet var med de praksisser der havde positiv indflydelse på de idrætsusikre

eleveres deltagelse, er der også mønstre og sammenhænge i de typer praksis, hvor nogle elever har

svært ved at deltage, eller selv vælger slet ikke at deltage. F.eks. i basketlektionen beskrevet case #2

er praksis igennem hele kampen sådan, at der er en mindre gruppe elever, der stort set ikke rører

bolden. Når de store boldspil som basket og fodbold bliver gennemført uden regelændringer eller

niveauinddeling, er det svært for de idrætsusikre elever at deltage. Det skyldes både at de dygtige

elever kender disse sportsgrene rigtig godt, samt at det er muligt at takle. Når de idrætsusikre elever

modtager bolden, er de sjældent i stand til at komme af med den igen på en hensigtsmæssig måde,

inden de er taklet. Det er vigtigt ikke at misforstå denne pointe og tro, at der i sig selv er noget

problematisk i at spille basket eller fodbold. Et eksempel er beskrevet i case #1, hvor der spilles

basket med fokus på forskellige typer forsvar. I denne lektion er der et taktisk fokus, og de

idrætsusikre elever har ingen problemer med at deltage. Problemerne for de idrætsusikre elever

opstår i særdeleshed, når der spilles kamp og det handler om at vinde. I eksemplet fra case #2 lider

de idrætsusikre elever under den dominans, de dygtigere og dominerende elever øver på

meningsforhandlingen. Udfordringen for de idrætsusikre elever i situationen er på den måde

dobbelt. Ikke alene er deres sportslige niveau ikke godt nok til at deltage i basketkampen, men det er

også vanskeligt for dem at få indflydelse på praksis og ændre den. Kulturen med at enkelte elever er

ganske dominerende er så stærk, at det er meget svært at få øje på situationer, hvor nogle af de

idrætsusikre elever forsøger at deltage i meningsforhandlingen. Der er i stedet tilsyneladende en

accept blandt eleverne af, at der er en gruppe elever, der bestemmer. Gruppen af idrætsusikre

Læring, praksis og kvalitet i idrætstimerne

 200

elever har i denne situation derfor stort set ingen indflydelse på, hvilke værdier og normer der skal

være gældende.

Lærerne er meget opmærksomme på de elever, der ikke har kompetencerne til at deltage fuldt ud.

F.eks. i tidligere nævnte eksempel med basketkampen i case #2, hvor en lille håndfuld drenge stort

set ikke rører bolden i hele kampen, forsøger Palle to lektioner i træk at lave et kort introducerende

teknik forløb. For flere elever i gruppen er dette forløb en god mulighed for at øve sig på nogle af de

teknikker, de skal bruge i selve kampen, men modstanden fra de idrætsstærke elever er, som

beskrevet i casebeskrivelsen, ganske stor. Lærerne står derfor ofte i et dilemma mellem at insistere

på at lave andre ting end blot at spille kamp, hvilket skaber modstand hos de idrætsstærke elever,

eller at gå direkte i gang med det færdige spil, hvilket gør det vanskeligt for de idrætsusikre at

deltage.

En anden praksis der gør det vanskeligt for de idrætsusikre elever at deltage, er når det bliver meget

tydeligt hvem der er ’god’, og hvem der er ’dårlig’. I nogle aktiviteter, som f.eks. når der bliver taget

tid på én elev af gangen, hvor hurtig han kan gennemføre en motorikbane, bliver det meget tydeligt

hvem der er hurtig, og hvem er langsom. Denne praksis synes at motivere mange elever og skabe en

høj intensitet. For enkelte elever, der ikke er så hurtige, synes denne form for praksis dog at have den

modsatte effekt. Endeligt synes de aktiviteter, hvor det er muligt for enkelte elever at dominere

aktiviteten, ikke at bidrage positivt til de idrætsusikre elevers deltagelse. I andre aktiviteter som f.eks.

boldbasis med mange bolde, kan enkelte elever på trods af deres højere idrætslige niveau ikke

dominere hele kampen, og det bliver lettere for de idrætsusikre elever at deltage.

22.3 DISKUSSION – IDRÆTSUSIKRE ELEVER

Analyseprocessen identificerede ti forskellige strategier som alle, i et eller andet omfang, har en

positiv indflydelse på de idrætsusikre elevers deltagelse i en eller flere af de fem cases:

1. Tingsliggørelse af værdier som lærerne ønsker, skal være styrende for praksis. I

disse cases er der værdier som: ’fairplay’, ’at tage hensyn’, ’at være en god

klassekammeret’, men i princippet kan det være hvilke som helst værdier lærerne

ønsker, skal øve indflydelse på klassens praksis. Den direkte italesættelse og

tingsliggørelse er ofte knyttet til timeouts og til timernes slutning, hvor eleverne

har mulighed for at reflekterer over – og tingsliggøre de vigtigste værdier og

normer.

2. Fokus på taktiske og tekniske elementer og ikke kun på det at vinde.

3. Niveauinddeling af aktiviteterne sådan at de idrætsstærke elever ikke ’tromler’ de

idrætsusikre.

4. Tydelige, grundige og forståelige instruktioner der sikrer, at også de elever der

ikke i forvejen kender spillet/aktiviteterne forstår det.

5. Individuel feedback til de elever der har brug for taktisk eller teknisk feedback,

kan bidrage til, at disse elever opnår de kompetencer, der er nødvendige for at

deltage.

Femte del – Cross-case analyse og diskussion

 201

6. Varierede aktiviteter sådan at alle elever oplever at være gode til noget i

idrætstimerne.

7. Oparbejd en praksis, hvor det er normen at eleverne tager hensyn til hinanden,

når der spilles/deltages.

8. Anvend modificerede aktiviteter – som f.eks. boldbasis frem for fodbold og

basket.

9. Anvend aktivitets/spil-udvikling så eleverne selv er med til at udvikle aktiviteten.

10. Lad eleverne være med til at bestemme aktivitetens fokus – som f.eks. et socialt

eller konkurrence fokus.

De situationer og praksisser hvor elever havde svært ved at deltage, var karakteriseret af en eller

flere af følgende forhold:

1. Spillet er et direkte modspil med kropskontakt som f.eks. fodbold eller basket.

2. Spil / aktiviteter med fokus på at vinde.

3. Aktiviteten har en karakter der gør det muligt for én eller få elever at dominere

hele aktiviteten.

4. De idrætsusikre elevers idrætsfaglige niveau bliver tydeligt. Som f.eks. tidtagning

og måling hvor resultaterne, og dermed også hvem der ikke er så

stærk/dygtig/hurtig, bliver meget tydelig.

5. Usikkerhed omkring instruktionen. Når eleverne ikke er sikre på, hvad der skal

ske, er de idrætsstærke elever som regel i stand til at ’knække koden’ alligevel og

komme i gang. De mindre idrætsvante elever kan ikke på samme måde

gennemskue, hvad der skal ske, hvis instruktionen ikke er præcis og let at forstå.

6. Værdier som ’fairplay’ og ’at være en god klassekammerat’ er ikke tingsliggjorte.

7. De idrætsusikre elever er ikke i stand til at deltage i meningsforhandlingen pga.

for lav social kapital.

Der er kun afviklet få danske projekter med fokus på de idrætsusikre børn som ovenstående ti

strategier kan sammenlignes med. En rapport fra kulturministeriet samler op på 24 danske projekter,

som fik støtte fra puljen ’Børn i Bevægelse’. Projekterne havde bl.a. fokus på de idrætsusikre elever

og peger på, at en del projekter havde vanskeligt ved at få de idrætsusikre og de idrætsstærke elever

til at deltage i de samme projekter. I nogle projekter hvor aktiviteterne var målrettet til de

idrætsusikre elever, faldt de idrætsstærke elever fra og omvendt. Rapporten peger desuden på, at

det er en generel erfaring i de projekter, der indgik i den samlede evaluering at inkludering af de

idrætsusikre elever i en idrætspraksis, fungerede bedre med andre og alternative aktiviteter end

klassiske sportsgrene (Kulturministeriet, 2008, p. 26). Projekt Skolesport var et af de 24 projekter, der

fik midler fra den før omtalte ’Børn i Bevægelse’-pulje. Projektet blev grundigt evalueret og

erfaringerne fra projekt Skolesport var, at aktiviteter der var ’mere forskelligartede og legeprægede

set i forhold til de aktiviteter, som sædvanligvis foregår i en idrætsforening’ var en ’positiv faktor i

forhold til at fastholde de idrætsusikre elever’ (Østergaard, 2008, p. 42). Derimod passede aktiviteter

der havde meget fokus på konkurrence ikke gruppen af idrætsusikre elever særligt godt (Østergaard,

2008, p. 42). Det er vanskeligt at sammenligne med den internationale litteratur, da målgrupperne

Læring, praksis og kvalitet i idrætstimerne

 202

sjældent kan sammenlignes med den gruppe elever, jeg i dette studier definerer som idrætsusikre.

Som regel er der i stedet tale om inklusion af elever med nedsat funktionsevne (Tripp, Rizzo, &

Webbert, 2007), inklusion af elever med alvorlige følelsesmæssige problemer eller særlige behov

(Coates, 2011; Halas, 2002; Smith, 2004), eller inklusion af elever med en anden kulturel eller/og

religiøs baggrund (Arar & Rigbi, 2009; Walseth, 2008). Der synes at være ret stor enighed om, at

klassiske sportsgrene som eleverne kender fra idrætsforeningerne, ikke er særligt hensigtsmæssige

ift. de idrætsusikre elever (Fairclough, Stratton, & Baldwin, 2002; Green, 2004, p. 82-85). Det virker

også kun logisk, at de sportsgrene hvor konkurrencemomentet betyder meget, og som nogle elever

kender fra foreningsidrætten, kan gøre det vanskeligt for de idrætsusikre elever at deltage.

Denne afhandling bekræfter altså de erfaringer der tidligere er gjort – nemlig at de klassiske

sportsgrene med fokus på at vinde, ikke motiverer de idrætsusikre elever til at deltage. Ud over at

bekræfte konklusionerne fra tidligere studier, trækker denne afhandling en række nye pointer frem.

Især den meget bevidste tingsliggørelse af værdier som ’at være en god klassekammerat’ og ’fairplay’

i case #1, må fremhæves som værende både vigtig og en strategi der ikke tidligere har været fokus

på. Det er vigtigt at fremhæve denne strategi, fordi lærerne, som det fremgår i kapitel 21, er mindre

opmærksomme på at anvende tingsliggørelse som en måde at påvirke praksis. Det er også vigtigt at

fremhæve tingsliggørelsen, da den betyder, at de idrætsusikre elevers deltagelse i case #1 i højere

grad end i de andre cases, er en integreret del af klassens praksis. Elevernes accept af at de har

forskellige forudsætninger, og at spillet ikke går ud på at tromle sine klassekammerater, har en

meget positivt effekt på de elever, der ikke er så dygtige.

22.4 OPSAMLING – IDRÆTSUSIKRE ELEVER

Et kvalitativt casestudie gør det ikke muligt at sige noget om effektstørrelsen af de ti strategier, men

blot at identificere dem som strategier, der i mindst én case har haft en positiv effekt på de

idrætsusikre elever. Når én strategi fungerer i case #1, og det dér lykkes at integrerer de idrætsusikre

elever i klassens praksis, betyder det ikke, at denne strategi også er det rigtige for case #2 eller case

#3. I nogle klasser vil én strategi have stor effekt, mens den samme strategi vil have ringe eller slet

ingen effekt i andre klasser.

Det virker oplagt, at det bedste resultat vil komme af at anvende flere eller alle strategier samtidig,

og undgå de praksisser der er beskrevet, hvor de idrætsusikre elever har svært ved at deltage.

Femte del – Cross-case analyse og diskussion

 203

23. KVALITET I IDRÆTSTIMERNE

‘… a definition of what in fact constitutes good quality physical education is hard

to find as it appears to be a much disputed territory’ (Marsden & Weston, 2007, p.

383).

Der eksisterer ligeså mange holdninger til, hvad kvalitet i idrætstimerne er, som der findes

idrætslærere og elever i folkeskolen. Det er derfor, som det også fremgår i definitionen af begrebet

’kvalitet’ i kapitel 10 meningsløst at udarbejde en beskrivelse af kvalitet, der påstås at være

gældende i alle sammenhænge. Dette kapitel handler således ikke om at opstille en universelt

gældende kontekstuafhængig teori om kvalitet i idrætstimerne. Målet er i stedet at opstille en

kontekstafhængig teori om muligheder og barriere for kvalitet i netop de fem cases, der indgår i

denne afhandling. I andre kontekster vil det givetvis være andre elementer, der fremstår som de

væsentligste. F.eks. har alle fem cases i dette studie gode rammer, og hverken eleverne eller lærerne

føler sig begrænset af rammerne. Dette er ikke tilfældet på alle danske skoler. En undersøgelse af

muligheder og barrierer for god kvalitet på en skole med dårlige rammer, vil derfor give et andet

fokus end dette studie.

Dette fjerde tema er en opsamling på de tre foregående temaer og udgør afhandlingens endelige

teori. Målet er at læserne af denne afhandling selv er i stand til at vurdere relevansen af teoriens

forskellige dele i andre sammenhænge, og meget gerne bygge videre på teorien med nye temaer.

23.1 HVAD ER GOD KVALITET I IDRÆTSTIMERNE?

Afsættet for den følgende beskrivelse af muligheder og barrierer for kvalitet i idrætstimerne er hele

forskningsprocessen. Det vil sige, både empirien fra datagenereringen samt de andre studier og

teorier der er sammenlignet med undervejs og præsenteret her i afhandlingen.

Læring, praksis og kvalitet i idrætstimerne

 204

Figur 23. En samlet præsentation af muligheder og barrierer for kvalitet i idrætstimerne.

Figuren består af tre cirkler, der hver repræsenterer områder, som i disse fem cases havde

indflydelse på kvaliteten af idrætstimerne. Cirklerne repræsenterer altså muligheder for kvalitet i

praksis. Mellem disse tre cirkler og figurens midte findes der barrierer for, at de enkelte områder

påvirker praksis i en positiv retning.

Cirklen øverst til venstre repræsenterer de 10 strategier, der kan anvendes for at inkludere de

idrætsusikre elever i idrætstimerne. Dette tema beskrives i detaljer i kapitel 22. Afhandlingen

præsenterer ti strategier, der har en positiv indflydelse på de idrætsusikre elevers deltagelse i

idrætstimerne, og udgør således muligheder for at opnå kvalitet. De væsentligste barrierer for

inklusion for de idrætsusikre er også beskrevet i kapitel 22, og inkluderer praksisser der er meget

koblet til direkte modspil som fodbold og basket, samt praksisser med stor fokus på konkurrence og

praksisser hvor de idrætsusikre elever ikke har mulighed for at påvirke meningsforhandlingen.

Cirklen øverst til højre repræsenterer de fem indsigter om meningsforhandling, der uddybes i kapitel

21. De fem indsigter giver mulighed for at opnå kvalitet i idrætstimerne gennem bedre muligheder

for at påvirke klassens praksis i en hensigtsmæssig retning. De væsentligste barrierer er manglende

Femte del – Cross-case analyse og diskussion

 205

fokus på tingsliggørelse, hvilket i nogle situationer resulterer i, at lærerne har svært ved at påvirke

praksis. Desuden er det en barriere for kvalitet, at eleverne forhandler med forskellig social kapital,

da de idrætsusikre elever i nogle praksisser har meget vanskeligt ved at påvirke praksis.

Nederste cirkel repræsenterer temaet om læring, der uddybes i kapitel 20. Afhandlingen peger på en

diskrepans mellem de mål lærerne og eleverne har for læring i idrætsfaget og de formelle læringsmål

i Fælles Mål. Afhandlingen konkluderer, at anvendelsen af ’physical literacy’ og Fælles Mål udgør en

mulighed for kvalitet i idrætstimerne. De væsentligste barrierer for sammenhæng mellem Fælles Mål

og praksis er manglende ansvar for målopfyldelse pga. manglende vurdering. Denne barriere kan

nedbrydes med bedre og mere vurdering – f.eks. ved indførsel af prøver og karakterer.

Kvalitet i idrætstimerne i afhandlingens fem cases er således idrætstimer, hvor:

1. De idrætsusikre elever inkluderes og har indflydelse på meningsforhandling.

2. Klassen i fællesskab tingsliggør værdier og normer, der er hensigtsmæssige.

3. Eleverne møder en bred vifte af udfordringer, der giver dem de nødvendige

kompetencer, de kan bygge videre på. Altså en praksis der tager afsæt i idéen om

physical literacy.

4. Der sker en vurdering af elevernes læringsbehov, der sætter lærerne i stand til at

planlægge hensigtsmæssige forløb.

Denne kvalitet kan opnås ved at gøre brug af de muligheder, som de tre cirkler i figur 23

repræsenterer og samtidig nedbryde barriererne.

Denne beskrivelse af kvalitet i idrætstimerne, mulighederne for at opnå den samt de væsentligste

barrierer skal ikke opfattes som udtømmende. I systemtaic combining processen er der konstant

koder eller områder man fokuserer på frem for nogle andre. I denne proces er de tre første temaer i

diskussionen opstået som de tre vigtigste, men langt fra de tre eneste. Som nævnt tidligere vil en

datagenerering i en anden kontekst med stor sandsynlighed resultere i andre temaer og nuancer.

Teorien skal derfor forstås som en dynamisk model, som andre kan nuancere, ændre og

videreudvikle sådan at den passer ind i en given kontekst.

23.2 SAMMENLIGNING MED ANDRES DEFINITION AF KVALITET I IDRÆTSTIMERNE

Rønholt et. al tager i deres undersøgelse af kvalitet i idrætstimerne afsæt i temaerne faglighed,

kommunikation og engagement, og konkluderer at følgende punkter fremmer kvaliteten af

idrætstimerne:

1. Vi oplever kvalitet i undervisningen, når læreren forbinder teori og praksis i bred

forstand.

2. Når lærere og elever har en god kommunikation om et fagligt indhold.

3. Når eleverne er engagerede deltagere.

Læring, praksis og kvalitet i idrætstimerne

 206

4. Når lærerne formår at ændre en aktivitetsorienteret praksis til en målorienteret

undervisning, hvor læring står centralt.

5. Når eleverne inddrages som ’didaktiske medspillere’ i målsætningsprocedurer.

6. Når der er progression i indhold og opfølgning på erfaringer i sammenhængende

forløb. (Rønholt, Knudsen, Vorbjerg & Zachariassen, 2007, p. 71)

Som nævnt i afsnit 2.4, løb Rønholt, Knudsen, Vorbjerg & Zachariassens projekt ind i en række

metodiske vanskeligheder, og det er derfor ikke helt klart, hvor meget disse punkter er baseret på

empiri fra studiet eller fra sammenligning med anden litteratur. Denne afhandling hverken be- eller

afkræfter Rønholt, Knudsen, Vorbjerg & Zachariassens påstand om sammenhængen mellem teori og

praksis, da forbindelsen mellem teori og praksis ikke er et tema i nærværende afhandling. Den

teoretiske dimension af Fælles Mål er et af de områder, lærerne ikke prioriterer, og dette tema ligger

således implicit i afhandlingens beskrivelse af diskrepansen mellem Fælles Mål og praksis. Punkt to,

tre, fire og fem overlapper med denne afhandlings diskussion og anvendelse af Wengers teori om

meningsforhandling. Kommunikation (punkt to) er en del af meningsforhandlingen, engageret

deltagelse (punkt tre) ligger under Wengers anvendelse af begrebet deltagelse, læring (punkt fire) er

et af temaerne i nærværende afhandling og inddragelsen af eleverne som ’didaktiske medspillere’

(punkt fem) er en af strategierne for inklusion af idrætsusikre elever i denne afhandling. Der er ikke

noget i Rønholt, Knudsen, Vorbjerg & Zachariassens beskrivelse af kvalitet, der står i modsætning til

den beskrivelse denne afhandling indeholder. Denne afhandling har en række fokusområder som

ikke indgår i Rønholt, Knudsen, Vorbjerg & Zachariassens definition (f.eks. meningsforhandling og de

idrætsusikre elever), ligesom Rønholts definition indeholder områder som denne afhandling ikke

omfatter (f.eks. sammenhængen mellem teori og praksis). En meget væsentlig forskel på de to

beskrivelser er deres oprindelse. Rønholt, Knudsen, Vorbjerg & Zachariassens projekt er et

aktionsforskningsprojekt og resultatet bliver derfor en dokumentation af den udvikling der skete,

som resultat af en indsats der lå ud over den daglige idrætsundervisning. Dette er ikke tilfældet med

denne afhandling, som ikke er en del af en implementering. Denne afhandling er en beskrivelse af

muligheder og barrierer for kvalitet i idrætstimerne, med afsæt i idrætstimerne som de ser ud, uden

nogen indblanding fra forskere eller konsulenter.

Nogle Nordamerikanske studier der undersøger kvaliteten af idrætstimer, vælger at læne sig op ad

NASPE’s16 definition af hvad en ’physically educated person’ er – som f.eks. (Gabbard, 2001; Janzen

et al., 2003). NASPE’ definition af en ’physically educated person’ er en person der:

1. has learned skills necessary to perform a variety of physical activities;

2. is physically fit;

3. participates regularly in physical activity;

4. knows the implications of and the benefits from involvement in physical activities;

and

5. values physical activity and its contribution to a healthful lifestyle.

16

 NASPE står for National Association for Sport and Physical Education og er USA’s faglige

organisation for idrætslærere.

Femte del – Cross-case analyse og diskussion

 207

I denne optik bliver idrætstimernes kvalitet altså vurderet på, i hvilken grad eleverne opnår disse

kompetencer. Der er i princippet ikke noget galt i at anvende NASPEs definition på en ’physically

educated person’ som af sæt for en beskrivelse af god kvalitet, men beskrivelsen er dog så

overfladisk, at den næppe vil bibringe nogen væsentlig nuancering af danske idrætslæreres forståelse

af god kvalitet i idrætstimerne. Afsættet i NASPE er et godt eksempel på, hvordan forsøg på at gøre

viden om komplekse fænomener kontekstuafhængige kun lader sig gøre, hvis man bevæger sig op på

et abstraktionsniveau så overordnet, at det reelt bliver umuligt at sige noget meningsfuldt. En

beskrivelse af kvalitet med afsæt i NASPE kan man vanskeligt være uenig med, men samtidig er de

fem punkter som undervisningen skal leve op til så indlysende, at de ikke rigtigt bringer noget nyt på

banen.

I England har der også været fokus på ’quality physical education’. I 2004 udgav Qualification and

Curriculum Authority (QCA) ti ’outcomes of quality PE’ som en del af et inspirationsmateriale til de

engelske skoler (QCA, 2004)17. Disse ti outcomes præsenteres uden at der følger nogle forslag med

til, hvordan lærere og elever skal nå frem til disse outcomes. De ti outcomes minder om NASPE’s

definition af kvalitet i idrætstimerne. Det er svært at være uenig, men de ti outcomes er så

overordnet og uden refleksioner om, hvordan de kan opnås, at de vanskeligt kan anvendes eller

bruges til at sammenligne med.

Marsden og Weston (2007) giver en uddybende beskrivelse af god kvalitet i idrætstimerne i den

engelske skole. Godt nok har Marsden og Weston fokus på indskolingen, men ikke desto mindre tåler

deres betragtninger en sammenligning med resultaterne af dette studie. Marsden og Weston peger,

ligesom jeg selv, på behovet for konsensus omkring hvad ’quality PE’ betyder. Marsden og Weston er

bekymrede for, at ’physical education’ og ’sport’ ofte bliver brugt synonymt (Marsden & Weston,

2007, p. 385) og argumenterer for, at ’quality PE’ netop er noget andet end sport. Marsden og

Weston peger på et mismatch mellem indholdet i de engelske idrætstimer, og det de ser som god

kvalitet. Det store fokus på sport, konkurrence og de store kendte boldspil gør det vanskeligt for en

stor gruppe elever at deltage.

‘The search for good quality physical education for our youngest school children

leads to consideration of physical literacy, developmental movement and

movement play with the emphasis on enjoyment, participation and building self

esteem’ (Marsden & Weston, 2007, p. 383).

Også David Kirk ekspliciterer, at ’quality PE’ ikke er sport og at konkurrenceidrætten (Kirk fokuserer

på fodbold) ikke bør være en model som idrætstimerne bygges op over (Kirk, 2004). Både Kirk samt

Marsden og Weston argumenterer altså for en forståelse af kvalitet, der på mange områder

overlapper med denne afhandling. Især synes disse to artikler at underbygge denne afhandlings

konklusioner omkring konsekvenserne af meget sportsprægede aktiviteter på de idrætsusikre elever

17

 De ti outcomes af gode idrætstimer er ifølge QCA elever der: (i) føler sig forpligtede på idrætstimerne, (ii)
forstår hvad der ønsker at opnå, (iii) har en en sund livsstil, (iv) har selvtillid til at deltage i idræt, (v) har
kompetencerne til at deltage, (vi) er villige til at deltage i forskellige typer aktiviteter, (vii) tænker over hvad de
laver, (viii) ønsker at forbedre sig (ix) har udholdenhed, smidighed og styrke og (x) kan lide idræt (QCA,, 2004, p.
3)

Læring, praksis og kvalitet i idrætstimerne

 208

samt idéen om ’physical literacy’ som et bedre alternativ til, at der sættes lighedstegn mellem

idrætstimer og sport.

23.3 SAMMENLIGNING MED PÆDAGOGISK FORSKNING GENERELT

Ud over at sammenligne med andres forsøg på at beskrive god kvalitet i idrætstimerne giver det

mening at sammenligne med den litteratur, der beskæftiger sig med undervisning og læring i skolen

generelt, og ikke idrætstimerne specifikt. Jeg har valgt at sammenligne med et systematisk review af

forhold med betydning for elevernes læring, udgivet af Dansk Clearinghouse for Uddannelses-

forskning på Danmarks Pædagogiske Universitetsskole (Nordenbo et al., 2010), suppleret med Hilbert

Meyers 10 kendetegn18 ved god undervisning (Meyer, 2005).

Nordenbo et. al testede i alt 22 faktorer og identificerede følgende 11 faktorer og subkategorier (ikke

i prioriteret rækkefølge), der har indflydelse på elevernes læring:

1. Human Resources (Management and Leadership)

2. Educational Leadership (Management and Leadership)

3. Opportunity to Learn (Curriculum/scheduling)

4. Disciplinary Climate (School Culture and School Climate)

5. Achievement/progress Orientation (School Culture and School Climate)

6. Interrelational Climate (School Culture and School Climate)

7. Social norms and values (School Culture and School Climate)

8. Teacher behaviour (Teacher)

9. Teacher as an Organizational Actor (Teacher)

10. Pupil Composition of the School

11. Parental Relationship (Nordenbo et al., 2010, p. 151)

Punkt 3 (oppertunity to learn) handler om, hvor meget tid eleverne reelt har til rådighed til at lære,

inklusiv hjemmearbejde (Nordenbo et al., 2010, p. 96). Der er ikke blot tale om at tælle antallet af

lektioner, der er til rådighed, men tiden eleverne er aktivt i gang med aktiviteter, der har at gøre med

læring. Der er ikke tradition for, at der laves lektier i idrætstimerne i Danmark, og det er heller ikke

noget, der i særlig stor stil praktiseres i de fem cases. Dette er givetvis et område, hvor lærings-

udbyttet i idrætstimerne kan optimeres. En anden faktor der spiller ind på punkt 3, er lærernes

instruktioner og deres evner til at styre timerne. En pointe der også understreges af Meyer (2005,

p.38). Uklare instruktioner betyder, at eleverne er i tvivl om hvad der skal ske, og tiden de reelt set er

optaget af at lære, bliver sat ned. Dette korresponderer fint med nærværende afhandling der peger

på, at især de idrætsusikre elever er afhængige af en god, præcis og fyldestgørende instruktion. De

idrætsstærke elever afkoder hurtigt meningen med aktiviteterne, også selvom instruktionerne er lidt

rodet, hvilket de idrætsusikre elever ikke gør. Punkt 4 (Disciplinary Climate) handler om, at elevernes

18

 De ti kendetegn Meyer opstiller er (i ikkeprioriteret rækkefølge): ’Klar strukturering af undervisning, en

betydelig mængde ægte læretid, læringsfremmende arbejdsklima. indholdsmæssig klarhed, meningsdannende

kommunikation, metodemangfoldighed, Individuelle hensyn, intelligent træning, transparente præstations-

forventninger og stimulerende læringsmiljø’ (Meyer, 2005, p. 17).

Femte del – Cross-case analyse og diskussion

 209

muligheder for at lære er bedst, når der er en god atmosfære, og eleverne opfører sig hensigts-

mæssigt resulterende i få disciplinære problemer. Der skal være et godt psykisk klima, og eleverne

må ikke føle sig utrygge (Nordenbo et al., 2010, p. 99). Denne pointe understreger Meyer (2005, p.

47) også, og argumenterer at denne faktor kan identificeres ved, at eleverne tager hensyn til at ikke

alle præstere på samme niveau, og at eleverne ikke skælder ud på hinanden. Altså formuleringer der

ligger tæt op af nærværende afhandling, der viser, hvordan lærerne i nogle klasser og nogle lektioner

må bruge meget tid på løse konflikter. Casebeskrivelserne indeholder flere eksempler på praksis,

hvor lærerne må bruge tid og energi på at løse konflikter og håndtere dårlig opførsel, således at der

ikke er tid og energi til at fokusere på det faglige indhold. Afhandlingen viser også, at det gør en

positiv forskel, at eleverne accepterer, at deres idrætslige kompetencer er forskellige, som f.eks.

eleverne i case #1 gør. Punkt 5 (Achievement/progress Orientation) handler om, at der skal være

fokus på fagligt udbytte og høje forventninger (Nordenbo et al., 2010, p. 99). Meyer (2005, p. 109)

nuancerer dette udsagn og argumenterer, at der ikke kun skal være høje forventninger, men at disse

forventninger skal være lette for eleverne at gennemskue. En vigtig del af figur 23, og dermed en helt

integreret del af den teori om kvalitet i idrætstimerne som nærværende afhandling opbygger,

handler netop om, at et fokus på læring (physical literacy) kan være med til at hæve kvaliteten.

Afhandlingen beskriver på linje med både EVA-rapporten (Danmarks Evalueringsinstitut, 2004) og

SPIF-rapporten (Munk & von Seelen, 2012) en diskrepans mellem den læringsdimension, der

beskrives i Fælles Mål og praksis. Der er således også fokus på det faglige udbytte i nærværende

afhandling, og i særdeleshed den manglende fokus på fagligt udbytte/læring. Punkt 6 (Interrelational

Climate) handler om, at der skal være gode relationer mellem lærerne og eleverne og eleverne

imellem. Når eleverne ikke oplever pres fra klassekammeraterne, lærer de mere (Nordenbo et al.,

2010, p. 101). Flere af lærerne i nærværende afhandling fortæller, at de netop bruger idrætstimerne

til at opbygge et nært forhold til eleverne, da idrætstimerne tilbyder nogle måder at være sammen

på, som ikke kan opnås i de boglige fag. Punkt 7 (Social norms and values) dækker over professionelle

værdier, som f.eks. lærernes interesse i deres eget arbejde og faglige udvikling. Denne faktor dækker

også over, at eleverne skal føle en glæde ved at arbejde og opfattelsen af at have gjort et godt stykke

arbejde i timerne (Nordenbo et al., 2010, p. 101). I nærværende afhandling beskrives både lærernes

og elevernes holdning til fagets formål, og diskrepansen mellem disse og fagets officielle formål.

Punkt 8 (Teacher behaviour) handler om lærernes klasserumsledelse, og måden lærerne sikrer, at

eleverne opfører sig hensigtsmæssigt (Nordenbo et al., 2010, p. 199). Dette punkt er tæt knyttet til

meningsforhandlingen som nærværende afhandling både beskriver og diskuterer. Pga. at

afhandlingens analyseenhed er begrænset til selve idrætstimen, er der ikke genereret data eller

diskuteret forhold, der gør en sammenligning med punkterne 1, 2, 9, 10 eller 11 meningsfuld.

23.4 OPSAMLING – KVALITET I IDRÆTSTIMERNE

Dette kapitel samler diskussionens tre foregående temaer i en teori, der synliggør mulighederne og

barriererne for at opnå idrætstimer med høj kvalitet. Omdrejningspunktet for teorien er figur 23.

Som nævnt i metodeafsnittet bør man, for at skabe troværdighed omkring et studies konklusioner,

forsøge at finde alternative forklaringer. En sammenligning med andres forsøg på at definere kvalitet

Læring, praksis og kvalitet i idrætstimerne

 210

i idrætstimerne eller med den generelle pædagogiske forskning, giver ikke anledning til at omskrive

den opstillede teori.

Sjette del – Konklusion, anbefalinger og perspektivering

 211

SJETTE DEL – KONKLUSION, ANBEFALIN-
GER OG PERSPEKTIVERING

Afhandlingens sidste del indeholder en konklusion på de tre forskningsspørgsmål og en perspekti-

vering, der bl.a. indeholder en række anbefalinger.

24. KONKLUSION
Det har været dette studies formål at udvikle en dybere forståelse af de mekanismer og bagved-

liggende processer, der er styrende for praksis i idrætstimerne i konkrete og virkelige idrætsklasser.

Denne forståelse er oparbejdet i første omgang i casebeskrivelserne, og senere mere fokuseret i

diskussionen. Afhandlingen har udviklet en teori bestående af tre temaer, der hver især bidrager

med muligheder og barrierer for at opnå idrætstimer af høj kvalitet. Studiet skulle helt konkret

besvare tre forskningsspørgsmål:

1. Hvordan opstår klassens praksis gennem lærernes og elevernes meningsfor-
handling?

2. Hvilke typer praksisser påvirker de idrætsusikre elevers deltagelse i en hhv. positiv
og negativ retning?

3. Hvad er de væsentligste muligheder og barrierer for, at idrætstimerne bliver
afviklet med høj kvalitet?

I det følgende afsnit opsummeres svarene på de tre forskningsspørgsmål.

24.1 HVORDAN OPSTÅR KLASSENS PRAKSIS GENNEM LÆRERNES OG ELEVERNES

MENINGSFORHANDLING?

Studiet anvender Wengers teori om meningsforhandling som teoretisk ramme. Ifølge Wenger opstår

praksis på baggrund af en meningsforhandling, der består af de to processer; deltagelse og

tingsliggørelse.

Studiet viser, at meningsforhandlingen i idrætstimerne er konstant, dynamisk og den tager mange

former. Lektioner og praksisser hvor meningsforhandlingen foregår indirekte, uden konflikter, synes

at være at foretrække, men der opstår også situationer, hvor denne form for meningsforhandling

ikke kan opretholde en hensigtsmæssig praksis. Studiet bekræfter, at Wengers teori om, at man må

benytte sig af både deltagelse og tingsliggørelse for at få indflydelse på meningsforhandlingen, også

er gældende i idrætstimerne i de fem cases. Dette nuanceres yderligere af, at lærerne er væsentligt

mere opmærksomme på, hvordan de kan påvirke praksis gennem deltagelse end meningsfor-

handling. Det kan på den baggrund anbefales, at idrætslærer og lærerstuderende også fokuserer på

tingsliggørelse, og hvordan de kan opnå indflydelse på praksis derigennem. På linje med Wengers

Læring, praksis og kvalitet i idrætstimerne

 212

teori om praksisfællesskaber viser studiet også, at tingsliggørelse og deltagelse i idrætstimerne ikke

er modsætninger, men at de to forstærker hinanden. Slutteligt viser studiet, at eleverne ikke

forhandler med samme sociale kapital. Det er især de idrætsusikre elever, der har svært ved at få

indflydelse på praksis. Særligt når lærerne ikke er til stede, bliver det tydeligt, at nogle elever er

dominerende i meningsforhandlingen, og behovet for at have tingsliggjort værdier og normer, der

kan guide forhandlingen, bliver også tydeligt.

24.2 HVILKE TYPER PRAKSISSER PÅVIRKER DE IDRÆTSUSIKRE ELEVERS DELTAGELSE I

HHV. POSITIV OG NEGATIV RETNING?

Dette studie har identificeret ti strategier, der har en positiv indflydelse på de idrætsusikre elevers

deltagelse i mindst én af de fem cases.

1. Tingsliggørelse af værdier som lærerne ønsker, skal være styrende for praksis. I

disse cases er der værdier som ’fairplay’, ’at tage hensyn’, ’at være en god

klassekammeret’, men i princippet kan det være hvilke som helst værdier lærerne

ønsker, skal øve indflydelse på klassens praksis. Den direkte italesættelse og

tingsliggørelse er ofte knyttet til timeouts og til timernes slutning, hvor eleverne

har mulighed for at reflekterer over – og tingsliggøre de vigtigste værdier og

normer.

2. Fokus på taktiske og tekniske elementer og ikke kun på at vinde.

3. Niveauinddeling af aktiviteterne sådan at de idrætsstærke elever ikke ’tromler’ de

idrætsusikre.

4. Tydelige, grundige og forståelige instruktioner, der sikrer at også de elever, der

ikke i forvejen kender spillet/aktiviteterne, forstår det.

5. Individuel feedback til de elever der har brug for taktisk eller teknisk feedback kan

bidrage til, at disse elever opnår de kompetencer, der er nødvendige for at

deltage.

6. Varierede aktiviteter sådan at alle elever oplever at være gode til noget i

idrætstimerne.

7. Oparbejd en praksis, hvor det er normen, at eleverne tager hensyn til hinanden

når der spilles/deltages.

8. Anvend modificerede aktiviteter – som f.eks. boldbasis frem for fodbold og

basket.

9. Anvend aktivitets/spil-udvikling så eleverne selv er med til at udvikle aktiviteten.

10. Lad eleverne være med til at bestemme aktivitetens fokus – som f.eks. et socialt

eller konkurrence fokus.

Sjette del – Konklusion, anbefalinger og perspektivering

 213

Studiet identificerer også praksisser, der har en negativ indflydelse på de idrætsusikre elevers

deltagelse i mindst én af de fem cases.

1. Spillet er et direkte modspil med kropskontakt som f.eks. fodbold eller basket.

2. Spil / aktiviteter med fokus på at vinde.

3. Aktiviteten har en karakter, der gør det muligt for én eller få elever at dominere

hele aktiviteten.

4. De idrætsusikre elevers idrætsfaglige niveau bliver tydeligt. Som f.eks. tidtagning

og måling hvor resultaterne, og dermed også hvem der ikke er så stærk/

dygtig/hurtig, bliver meget tydelig.

5. Usikkerhed omkring instruktionen. Når eleverne ikke er sikre på hvad der skal ske,

er de idrætsstærke elever som regel i stand til at ’knække koden’ alligevel og

komme i gang. De mindre idrætsvante elever kan ikke på samme måde

gennemskue, hvad der skal ske, hvis instruktionen ikke er præcis og let at forstå.

6. Værdier som ’fairplay’ og ’at være en god klassekammerat’ er ikke tingsliggjorte.

7. De idrætsusikre elever er ikke i stand til at deltage i meningsforhandlingen pga.

for lav social kapital.

Disse praksisser skal ikke forstås sådan, at der ikke findes andre praksisser, som kan påvirke de

idrætsusikre elevers deltagelse enten positivt eller negativt. Disse praksisser er en beskrivelser af de

praksisser, der blev identificeret i studiets fem cases.

24.3 HVAD ER DE VÆSENTLIGSTE MULIGHEDER OG BARRIERER FOR AT IDRÆTS-

TIMERNE BLIVER AFVIKLET MED HØJ KVALITET?

De væsentligste muligheder og barrierer for kvalitet i idrætstimerne er opsummeret i nedenstående

figur og den dertilhørende forklaring.

Læring, praksis og kvalitet i idrætstimerne

 214

Figur 24. En samlet præsentation af muligheder og barrierer for kvalitet i idrætstimerne.

Mulighederne for at opnå kvalitet i idrætstimerne er at gøre brug af de ti strategier for inklusion af

idrætsusikre elver samt de fem indsigter om meningsforhandling i en praksis, der tager afsæt i

physical literacy og Fælles Mål.

Barriererne for at opnå kvalitet i idrætstimerne er manglende vurdering og ansvar for målopfyldelse,

der med stor sandsynlighed spiller en rolle for diskrepansen mellem Fælles Mål og praksis.

Manglende fokus på tingsliggørelse og diversiteten i elevernes sociale kapital betyder, at både

lærerne og de idrætsusikre elever i nogle situationer har vanskeligt ved at påvirke praksis. Endeligt

kan fokus på konkurrence og direkte modspil med kropskontakt gøre det vanskeligt for de

idrætsusikre elever at deltage.

Mulighederne og barriererne for at opnå kvalitet i idrætstimerne uddybes i de tre temaer i

diskussionen læring, meningsforhandling og de idrætsusikre elever.

Sjette del – Konklusion, anbefalinger og perspektivering

 215

25. PESPEKTIVERING OG ANBEFALINGER
Figur 23 og den dertilhørende forklaring er et muligt udgangspunkt for udviklingen af en praksis i en

kommune, på en given skole eller på læreruddannelsen. Den første og mest oplagt anbefaling, der

kan gives på baggrund af denne afhandling er, at idrætslære og lærerstuderende gør brug af de

muligheder for kvalitet, der beskrives i figur 23 og den efterfølgende forklaring, samt forsøger at

nedbryde de barrierer, der også beskrives.

Den opstillede teori vil med stor sandsynlighed ikke dække alle de områder, der er brug for at

arbejde med på en given skole. Dette er heller ikke meningen. Teorien med afsæt i figur 23 er en

beskrivelse af muligheder og barrierer for god kvalitet i fem idrætsklasser. En teori, som meget gerne

må nuanceres, udvikles, ændres og tilpasses sådan at den kan bidrage til udviklingen af gode

idrætstimer på konkrete danske skoler. Teorien, udviklet i denne afhandling, skal opfattes som en

teori man kan bruge visse dele af, mens man springer andre dele over. Måske er det på nogle skoler

relevant at tage fat i de idrætsusikre elever, mens det på andre skoler giver mere mening at have

fokus på meningsforhandlingen. SKUD-projekterne fra 2006-2011 viste, at en gruppe idrætslærere

der i fællesskab tager et tema op, kan gøre en forskel, uden at det nødvendigvis behøver at

implementeres i et stort og dyrt projekt. Måske kan dele af figur 23 tænkes ind i skolens arbejde,

uden at idrætslærerne behøver at forholde sig til hele figuren med det samme.

En afgangsprøve og karakterer i idræt vil givetvis kunne bidrage til at diskrepansen mellem Fælles

Mål og praksis bliver mindre, også på trods af de udfordringer der ligger i indførelsen af prøver og

karakterer. Jeg vil derfor anbefale, at der fra Ministeriet for Børn og Undervisning igangsættes forsøg

med prøver og karakterer i idræt. Bliver dette en realitet, er det afgørende at vi i Danmark trækker

på de erfaringer, der er gjort i andre lande, som f.eks. Norge, Sverige, Finland og Australien.

Annerstedt og Larsson (2010) fremhæver vigtigheden af, at kriterierne for karaktergivningen er

eksplicitte og transparente. F.eks. i Finland og Norge differentieres der mellem klassetrinene, hvad

der gives karakterer efter. Sådan at det rent idrætsfaglige niveau betyder mere i de ældre klasser,

mens sociale kompetencer og indsats vægter højere i de mindre klasser. Pointen her er ikke, at

Danmark skal kopiere hverken Norges eller Finlands system, men blot at der findes erfaringer med,

hvad der bør vægtes under karaktergivningen, og at vi bør gøre brug af disse erfaringer. Attribution

theory (se afsnit 3.2), som Ommundsen (2003) har bekræftet i idrætstimerne, fortæller at det kan

bidrage positivt til elevernes motivation, hvis de mener, at der er en sammenhæng mellem indsats og

udbytte. Dette bør man udnytte, når man planlægger, hvilke kriterier der gives karakterer efter.

Annerstedt og Larsson (2010) peger på, at idrætslærerne skal efteruddannes hvis karaktergivningen

skal fungere optimalt og foreslår desuden nationale tests som en mulighed for at gøre

karaktergivningen mere fair (Annerstedt & Larsson, 2010, p. 112). Hay og Penney (2009) beskriver en

række forhold, der bør være på plads, for at en vurdering af elevernes færdigheder giver mening.

Forhold der inkluderer, at vurdering skal ske med henblik på at skabe bedre læring, og ikke blot at

skabe ansvar for målopfyldelse, at vurdering er integreret i idrætstimerne og at vurderingerne er

valide (Hay & Penney, 2009). Pia Paustian og Katrine Bertelsen udgiver i efteråret 201219 en ny

rapport med erfaringer fra danske skoler, der har indført en afgangsprøve i idræt. Disse og andre

kilder bør inddrages i et grundigt forarbejde for en eventuel indførsel af prøver og karakterer i idræt.

19

 Rapporten udgives af KOSMOS og kan bl.a. hentes på www.vicekosmos.dk

Læring, praksis og kvalitet i idrætstimerne

 216

Afhandlingen peger også på, at idrætslærere bør prioritere at anvende tingsliggørelse af de værdier

og normer, de ønsker skal være gældende for at have gode muligheder for at påvirke klassens

praksis. Dette kan gøres i timens start, i timeouts eller i timens slutning. Her er der mulighed for at

sætte ord på de mekanismer, der er i spil omkring f.eks. ’fairplay’, ’at tage hensyn’ eller at ’være en

god klassekammerat’. Dette fokus på tingsliggørelse kan og bør også indarbejdes i læreruddannelsen,

sådan at fremtidens idrætslærere bliver dygtige til at få indflydelse på klassens praksis.

Idrætslærerne bør være opmærksomme på, at ikke alle elever deltager i meningsforhandlingen med

samme sociale kapital. Idrætslærerne bør derfor sikre sig, at der bliver givet mulighed for at alle

kommer til orde. Især bør lærerne være opmærksomme på, at de idrætsusikre elever kan have svært

ved at få indflydelse på praksis, hvilket er problematisk.

Et af afhandlingens vigtigste udbytter er de ti strategier for at inkludere de idrætsusikre elever. Disse

strategier bør anvendes i lærernes forsøg på at skabe bevægelsesglæde og motivere de idrætsusikre

elever til at deltage både i idrætstimerne og i idræt uden for skolen. Ligesom med resten af

afhandlingens konklusioner er det oplagt, at andre arbejder vider på disse ti strategier. De ti

strategier kan givetvis nuanceres og utvivlsomt suppleres med andre strategier, der også kan bidrage

positivt til de idrætsusikre elevers deltagelse. Min forhåbning er altså ikke, at figur 23 bliver en meget

langtidsholdbar model, der stadig er relevant om mange år. Forhåbentlig vil konklusionerne fra

denne afhandling om få år blive betragtet som noget, der siden er blevet forbedret, nuanceret og

udvidet af både praktikere, studerende, akademikere, skoleledere og jeg selv. Forhåbentligt er denne

afhandling et godt afsæt for en videre udvikling af vores forståelse af idrætsfaget og dets muligheder

og begrænsninger.

Afslutningsvis vil jeg kaste blikket lidt ud i verden og mod fremtiden.

Jeg var så heldig at være på School of Human Movement i Brisbane i to måneder. Et sted man, uden

at tage munden for fuld, godt kan kalde et af verdens førende forskningsmiljøer, når det gælder

skoleidræt og idrætspædagogik. Her oplevede jeg på nærmeste hold værdien af at have et aktivt og

stort forskningsmiljø, der beskæftiger sig med at få al vores viden om sundhed og bevægelse omsat

til god praksis. Som beskrevet i afhandlingen arbejder idrætslærerne i de fem cases for at give

eleverne glæden ved at bevæge sig – en målsætning jeg finder yderst relevant, og det er

beundringsværdigt, at de tager kampen op. I dette vigtige arbejde er lærerne stort set overladt til at

trække på egne personlige erfaringer. Vi har i Danmark ikke tradition for at forske i, hvordan vi får sat

vores viden om børn, bevægelse og sundhed i spil i folkeskolen – det er i mine øjne en stor fejl. Vi bør

tage ved lærer af bl.a. Australien og lave enheder, hvor praksisområdet i fællesskab med forskere

udvikler god idræts- og bevægelsespædagogik. Det kan ikke passe, at når danske idrætslærere er så

optaget af at gøre en forskel for de elever, der har mest brug for det, at vi så ikke i fællesskab gør os

mere umage med at oparbejde viden om, hvordan det kan lykkedes. I juni 2012 indgik regeringen et

forlig med Venstre, Konservative og Dansk Folkeparti, hvor det af aftaleteksten fremgår, at

læreruddannelsen skal ’hvile på den nyeste, evidensbaserede viden om, hvad der virker i folkeskolen’

(Forligskredsen, 2012, p. 1). Helt bogstaveligt bliver det ganske let at leve op til ambitionen om at

gøre brug af den nyeste viden, når der går så længe imellem, der kommer ny viden omkring

idrætsfaget. Hvis ambitionen er, at de lærerstuderende skal informeres af evidensbaseret viden, er

det selvfølgelig vigtigt, at der også genereres noget evidens. Fremtidens job som idrætslære bliver

Sjette del – Konklusion, anbefalinger og perspektivering

 217

givetvis endnu mere komplekst, end det er i dag. Regeringen varsler helhedsskoler, hvor bevægelse

skal opprioriteres. Dette kræver nye kompetencer og fagligheder hos idrætslærerne. Der er et

voksende fokus på sammenhængen mellem fysisk aktivitet og læring. Dette vil med stor

sandsynlighed også komme til at kræve, at skolerne råder over nøglepersoner med spids-

kompetencer omkring denne sammenhæng – forhåbentligt idrætslærerne. Flere og flere skoler

påtager sig en eller anden form for sundheds-, bevægelses- eller idrætsprofil. Også disse profilskoler

giver idrætslærerne nye opgaver. SPIF-rapporten peger på, at samarbejdet mellem skolerne og

foreningerne er voksende (Munk & von Seelen, 2012, p. 95). Endnu en ny opgave. Der er altså ingen

grund til at tro, at jobbet som idrætslærer bliver mindre udfordrende i de kommende år. Det er

derfor yderst positivt, at et næsten enigt folketing med det nye forlig om en reform af

læreruddannelsen, har signaleret et øget fokus på faglighed. Lad os håbe, at dette fokus på faglighed

også kommer til at dække idrætsfaget.

For de mange idrætslærer der allerede har deres læreruddannelse, og i dag er aktive idrætslærer,

bliver der forhåbentligt adgang til efteruddannelse, eller andre muligheder for at oparbejde de

kompetencer som fremtidens idrætslærer skal have. Med udsigt til helhedsskoler, koblingen mellem

fysisk aktivitet og læring, samarbejde med forening og profilskoler og andre spændende udviklinger

ligner jobbet som idrætslærer også i fremtiden et spændende job med masser af udfordringer.

25.1 METODISKE REFLEKTIONER

Som beskrevet i metodeafsnittet er valget af metoder foregået på baggrund af en grundig afvejning

af fordele og ulemper ved forskellige metoder, designs og strategier. Meget tidligt i et projekt som

dette ph.d.-projekt kan det stadig lade sig gøre et ændre lidt i designet hist og pist, men på et

tidspunkt er man ovre ’the point of no return’, og man må holde fast i de metoder, man har valgt. Jeg

er meget tilfreds med mine egne metodevalg, og skulle jeg gentage et lignende projekt, ville jeg

vælge samme metoder igen. Det betyder dog ikke, at jeg ikke undervejs er nået til et par erkendelser

omkring mine egne valg, som med fordel kan deles med andre, der måtte planlægge lignende

projekter.

For det første vil jeg nævne kompleksiteten af dette studies design som en faktor, der er en

overvejelse værd. Anvendelsen af systematic combining, hvor datagenerering sker i fem forskellige

cases, hvilket løber parallelt med den konstante analyse og sammenligning med tidligere studier, ser

jeg som designets styrke, men samtidig som en faktor, der gør det vanskeligt at anvende i nogle

situationer. I forbindelse med et ph.d.-projekt, hvor man kan arbejde hver dag, hele dagen med

projektet, kan et teoriopbyggende casestudie der anvender systematic combining godt lade sig gøre.

Skal det gennemføres samtidig med at man underviser eller laver andre projekter, skal man være

opmærksom på tidsforbruget.

For det andet vil jeg understrege, at systematic combining har den store fordel, at man undervejs kan

sammenligne med andre studier og teorier, og implementerer de der giver mening. Denne proces

betyder dog også, at når analysearbejdet er ovre, og man har sin egen teori/model, kan det være

vanskeligt at sammenligne med andre teorier og studier, fordi disse jo netop allerede har indgået

som inspiration til analysearbejdet og datagenereringen. Eksempelvis finder jeg ikke nogen

Læring, praksis og kvalitet i idrætstimerne

 218

modstridende konklusioner eller tendenser i Hilbert Meyers ti kendetegn for god undervisning eller

Nordenbo et al.’s 11 faktorer og konklusionerne fra denne afhandling. Det ville også være meget

underligt, om der var modstridende konklusioner, da de dokumenter jeg sammenligner med i

diskussionen, er de samme dokumenter som jeg har sammenlignet med hele vejen igennem

forskningsprocessen – inklusiv datagenereringen og den fortløbende analyse.

For det tredje vil jeg fremhæve en pointe, som jeg også nævne i metodeafsnittet. Når man laver et

kvalitativt casestudie, skal man gøre det, fordi man gerne vil oparbejde en viden, der er

kontekstafhængig og som ikke umiddelbart kan kvantificeres. Jeg nævner ikke dette punkt, fordi det

kom som en overraskelse, men fordi jeg er blevet overrasket over, hvor vigtigt det har været at

synliggøre, hvad det er casestudier kan og ikke kan, når jeg har præsenteret projektet i forskellige

sammenhænge. I en afhandling hvor man har mange sider til rådighed, er det ikke noget problem at

føre en grundig argumentation for valg af metoder. I andre formidlingssammenhænge kan der være

meget lidt tid eller plads til rådighed til at forklare hvilken type viden, man kan generere på basis af få

cases, og hvilken værdi denne type viden har. Mit råd til andre der vil anvende casestudier til

lignende projekter er derfor, at man bør lære en kort, præcis og overbevisende monolog omkring

muligheder og begrænsninger i anvendelsen af casestudier.

Fjerde og sidste refleksion over denne afhandlings metoder og design hører under kategorien; ’hvis

jeg skulle lave noget om’. Der er to ting jeg ville gøre anderledes, hvis jeg skulle gennemfører

projektet igen. For det første ville jeg skære antallet af cases ned til tre. Det har intet skadet at have

fem cases, men tidsforbruget omkring datagenerering, databehandling og analyse har været stort.

Jeg er usikker på, om fem cases frem for tre har resulteret i en bedre diskussion eller mere valide

konklusioner, men jeg tror det ikke. For det andet ville jeg sende alle observationsnoter til de

deltagende lærere umiddelbart efter de enkelte observationer, for at få hjælp til episoder jeg havde

misforstået, ting jeg ikke havde set eller andre former for hjælp. Jeg havde en ambition om at de

deltagende lærere skulle læse observationsnoterne inden jeg anvendte dem i analysen, men det

skete aldrig. Problemet opstod omkring den første cross-case analyse. Jeg var ikke opmærksom nok

på, hvor tidligt i forløbet jeg begyndte at analysere og kode observationsnoterne. Da først analysen

var i gang, og det ikke længere var de ’rene’ beskrivende observationsnoter, jeg arbejdede med,

virkede det ikke længere relevant at sende dokumenterne til lærerne. Det var ikke tolkningen og

analysen jeg gerne ville have tjekket af lærerne, men de rent beskrivende observationsnoter. Da først

nogle observationsnoter havde indgået i analysen, virkede det ikke hensigtsmæssigt at lade lærerne

kommenterer på resten af observationsnoterne. På den måde kom lærerne, stik imod mine

intentioner, aldrig til at kommenterer observationsnoterne. Jeg tror, at lærerne ville kunne bidrage

positivt til observationsnoterne med nuancer, forklaringer, spørgsmål og svar. Jeg opfatter dette som

den største metodiske fejl, og noget jeg helt sikkert vil gøre anderledes næste gang.

25.2 FREMTIDIGE FORSKNINGSPROJEKTER

Et par områder fremstår som meget oplagte områder for generering af mere viden.

Skulle det blive besluttet at indfører prøver og karakterer i idrætsfaget, er det et område, der må

have topprioritet. Andre landes meget blandede erfaringer med karakterer i idræt bør få os til at stå

Sjette del – Konklusion, anbefalinger og perspektivering

 219

på tæer for at finde de bedste løsninger. Der er mange lande, vi kan lære fra, og som tidligere nævnt

er Pia Paustian og Katrine Bertelsen allerede i gang med anden runde af deres udviklingsarbejder

omkring prøver i idræt. Der rejser sig en række svære og komplekse spørgsmål omkring prøver og

karakterer, som f.eks. kriterierne for hvad der gives karakterer efter, risikoen for at stigmatisere de

idrætsusikre elever, prøveformen og hvad gør man, når en elev er skadet?

Et andet område jeg efter denne afhandling vil anbefale, at der forskes mere i, er de idrætsusikre

elever og hvordan disse inkluderes i praksis. Denne afhandling beskriver ti strategier, men der er

både mange og vigtige spørgsmål omkring denne gruppe elever, som vi ikke kender svarene på.

Hvilke faktorer uden for idrætsklassen har indflydelse på elevernes deltagelse i idrætstimerne

(venner, forældre, medier)? Hvordan får man de idrætsstærke elever til at hjælpe de idrætsusikre

elever i stedet for at tromle dem (i denne afhandling er der eksempler på begge dele)? Kan de ti

strategier fra denne afhandling videreudvikles og udvides til en decideret didaktisk model, der

adressere de idrætsusikre elever?

Tredje og sidste anbefaling, jeg vil give omkring nye retninger for forskning og udviklingsarbejder, er

et fokus på tingsliggørelse. Denne afhandling peger på, at en bevidstgørelse af tingsliggørelse kan

bidrage positivt til idrætstimernes kvalitet. Tingsliggørelse er dog et lidt diffust begreb for de fleste.

Det er vanskeligt at forestille sig, at begrebet ’tingsliggørelse’ pludselig spreder sig som en

steppebrand blandt danske idrætslærere. Spørgsmålet er hvordan dette begreb gøres let at forstå og

let at anvende.

Læring, praksis og kvalitet i idrætstimerne

 220

LITTERATURLISTE

Andersen, L. B., & Froberg, K. (2006). Sundhedsmæssige aspekter af fysisk aktivitet hos børn - et
treårigt forsøg i to kommuner ved København: Ballerup og Tårnby. København. København:
Sundhedsstyrelsen.

Andersen, S., & Helweg-Larsen, K. (2008). Børns fysiske aktiviteter i skole og fritid. Odense: Statens

institut for folkesundhed, SDU.

Annerstedt, C. (2008). Physical education in Scandinavia with a focus on Sweden: a comparative

perspective. Physical Education & Sport Pedagogy, 13(4), 303-318.

Annerstedt, C., & Larsson, S. (2010). ‘I have my own picture of what the demands are ... ’: Grading in

Swedish PEH — problems of validity, comparability and fairness. European Physical Education
Review, 16(2), 97-115.

Arar, K. H., & Rigbi, A. (2009). 'To participate or not to participate?'—status and perception of

physical education among Muslim Arab-Israeli secondary school pupils. Sport, Education &
Society, 14(2), 183-202.

Armour, K. M. (2010). The physical education profession and its professional responsibility ... or ...

why '12 weeks paid holiday' will never be enough. Physical Education & Sport Pedagogy,
15(1), 1-13.

Armour, K. M., & Jones, R. L. (1998). Physical education teachers' lives and careers. London: Farmer

Press.

Atencio, M., & Koca, C. (2011). Gendered Communities of Practice and the Construction of

Masculinities in Turkish Physical Education. Gender and Education, 23(1), 59-72.

Azzarito, L., & Ennis, C. (2003). A Sence of connection: Toward social constructivist physical

education. Sport, Education and Society, 8, 179-198.

Beauchamp, L., Darst, P. W., & Thompson, L. P. (1990). Academic learning time as an indication of

quality high school physical education. Journal of physcal education, recreation and dance,
92-95.

Bertelsen, K., & Paustian, P. (2011). Prøver i idræt. Haderslev: KOSMOS

Bjørgen, I. A. (1991). Ansvar for egen læring. Trondheim: Tapir Forlag.

Bourdieu, P., & Passeron, J.-C. (1990). Reproduction in education, society and culture. London: Sage.

Brooks, F., & Magnusson, J. (2006). Taking part counts: adolescents' experiences of the transition

from inactivity to active participation in school-based physical education. Health Education
Research, 21, 872-883.

Byra, M. (2006). Teaching styles and inclusive pefagogies. I D. Kirk, D. Macdonald & M. O'Sullivan

(Eds.), The handbook of physical education (pp. 449-466). London: Sage.

Litteraturliste

 221

Carroll, B., & Loumidis, J. (2001). Children's perceived competence and enjoyment in physical
education and physical activity outside school. European Physical Education Review, 7(1), 24-
43.

Charmaz, K. (2006). Constructing Grounded Theory. London: Sage.

Chorney, D. (2007). The Characteristics of Exceptional Physical Education Teachers: A Case Study.

Chronicle of Kinesiology & Physical Education in Higher Education, 18(1), 3-22.

Christensen, J., & Torstensen, E. (1981). Pædagogisk udviklingsarbejde i faget idræt, del 2, bind A.

Hillerød: Hillerød Kommune.

Christensen, J., & Torstensen, E. (1985). Pædagogisk udviklingsarbejde i faget idræt, del 2, bind D.

Hillerød: Hillerød Kommune.

Christensen, M. K. (2007). Biographical learning as health promotion in physical education. A Danish

case study. European Physical Education Review, 13(1), 5-24.

Christensen, M. K., Laursen, D. N., & Sørensen, J. K. (2011). Situated learning in youth elite football: a

Danish case study among talented male under-18 football players. Physical Education & Sport
Pedagogy, 16(2), 163-178.

Coates, J. (2011). Physically fit or physically literate? How children with special educational needs

understand physical education. European Physical Education Review, 17(2), 167-181.

Cohen, L., Manion, L., Morrison, K. (2007). Research methods in education. New york: Routledge.

Corbin, C. B. (2002). Physical activity for everyone: What every physical educator should know about

promoting lifelong physical activity. Journal of Teaching in Physical Education, 21, 128-144.

Dahler-Larsen, P. (2008a). Kvalitativ metode. Status og problemer. Politica(3), 317-338.

Dahler-Larsen, P. (2008b). Kvalitetens beskaffenhed. Odense: Syddansk Universitetsforlag.

Danmarks Evalueringsinstitut. (2004). Idræt i skolen - et fag med bevægelse. København: Danmarks

Evalueringsinstitut.

DeKnop, P. (1991). Relationship of specified teacher behaviors to student gain on tennis. Journal of

Teaching in physical education, 5, 71-78.

denstoredanske.dk. (2009). Hentet fra: http://www.denstoredanske.dk/Livsstil,_sport_og_fritid/

Filosofi/Filosofiske_begreber_og_fagudtryk/kvalitet?highlight=kvalitet (juni 2009).

Dreyfus, H. L., & Dreyfus, S. E. (1986). Mind over machine. New York: The Free Press.

Dubois, A., & Gadde, L.-E. (2002). Systematic combining: an abductive approach to case research.

Journal of Business Research, 55, 553-560.

Dugas, D. (1983). Relationships among process and product variables in an experimental teaching

unit. Dissertaion Abstract International, 44.

Læring, praksis og kvalitet i idrætstimerne

 222

Dul, J., & Hak, T. (2008). Case Study Methology in Buisness Research. Oxford: Butterworth-
Heinemann.

Dupont, J.-P., Carlier, G., Gérard, P., & Delens, C. (2009). Teacher–student negotiations and its

relation to physical education students’ motivational processes: An approach based on self-
determination theory. European Physical Education Review, 15, 21-46.

Dyson, B., Griffin, L. L., & Hastie, P. (2004). Sport Education,Tactical Games, and Cooperative

Learning: Theoretical and Pedagogical Considerations. Quest, 56(2), 226-240.

Dyson, B., & Rubin, A. (2003). Implementing cooperative learning in elementary physical education.

JOPERD: The Journal of Physical Education, Recreation & Dance, 74(1), 48-55.

Eisenhardt, K., M. (1989). Building Theories from Case Study Research The Academy of Management

Review, 14(4), 532-550.

Eisenhardt, K. M. (1989). Building theories fram case study research. Academy of Management

Review, 14(4), 532-550.

Elbæk, L. (2010). Digital mediering som læringsredskab i idrætsundervisning. Et

aktionsforskningsprojekt, hvor læring af læring undersøges ved intervention med digitale
instrumenter og studentercentrerede læringsformer i uddannelsen af idrætslærere. Odense:
Syddansk Universitet.

Fairclough, S., Stratton, G., & Baldwin, G. (2002). The contribution of secondary school physical

education to lifetime physical activity. European Physical Education Review, 8, 69-84.

Fisher, C. W., Berliner, D. C., Filby, N. N., Marliave, R., Cahen, L. S., & Dishaw, M. M. (1980). Teaching

behavior, academic learning time, and student achievement: An overview. Washinton, DC:
National Insititute of Education

Flintoff, A. (1994). Sexism and homophobia in physical education: the challenge for teacher

educators. Physical Education Review, 17(2), 97-105.

Flyvbjerg, B. (1991). Rationalitet og magt (Vol. 1). Århus: Akademisk Forlag.

Flyvbjerg, B. (2006). Five misunderstandings about case-study research. Qualitative Inquiry, 12, 219-

245.

Forligskredsen. (2012). Reform af læreruddannelsen. Hentet på: http://fivu.dk/lovstof/politiske-

aftaler/reform-af-laereruddannelsen/Reform%20af%20laereruddannelsen.pdf (juni 2012).

Gabbard, C. (2001). The need for quality physical education. Journal of School Nursing, 17(2), 73-75.

Gibbons, S. L., & Gaul, C. A. (2004). Making physical education meaningful for young women: case

study in educational change. AVANTE, 10(2), 1-16.

Giulianotti, R. (2011). Sport, Transnational Peacemaking, and Global Civil Society: Exploring the

Reflective Discourses of “Sport, Development, and Peace” Project Officials. Journal of Sport &
Social Issues, 35(1), 50-71.

Litteraturliste

 223

Glaser B. G. & Strauss, A. L. (1967). The discovery of grounded theory: strategies for qualitative
research. Chicago: Aldine

Graham, G., Soares, P., & Harrington, W. (1983). Experienced physical education teachers'

effectiveness with intact classes of fourth and/or fifth grade students. Journal of Teaching in
Physical Education, 2, 3-14.

Green, K. (2004). Physical education,lifelong participation and 'the couch potato society. Physical

Education & Sport Pedagogy, 9(1), 0-86.

Griffin, L. L., Butler, J. I. (2005). Teaching games for understanding. Theory, research and practice.

Leeds: Human Kinetics.

Griffin, L. L., Brooker, R., & Patton, K. (2005). Working toward legitimacy: two decades of teaching

games for understanding. Physical education and sport pedagogy, 10, 213-224.

Grønfeldt, V. (2007). Børn, fysisk aktivitet og læring. København: Københavns Universitet.

Halas, J. (2002). Engaging alienated youth in physical education: an alternative program with lessons

for the traditional class. Journal of Teaching in Physical Education, 21, 267-286.

Hammershøj, L. G., & Schmidt, L. H. (1999). Dansk pædagogisk forskning i pædagogik og uddannelse.

København: Danmarks Pædagogiske Institut.

Hansen, J. (1998). Gennembruddet: Fra sundhedskommissioner til gymnastikkommissioner. I I. Berg-

Sørensen & P. Jørgensen (Eds.), Een time dagligen (pp. 61-84). Odense: Odense
Universitetsforlag.

Hansen, J., & Jørgensen, P. (1998). Skolen, idrætten og samfundet. I I. Berg-Sørensen & P. Jørgensen

(Eds.), Een time dagligen (pp. 11-24). Odense: Odense Universitetsforlag.

Hastie, P. A., & Pickwell, A. (1996). A description of a student social system in a seondary school

dance class. Jpurnal of Teaching in Physical education, 15, 171-187.

Hastie, P. A., & Siedentop, D. (1999). An ecological perspective on physical education. European

Physical Education Review, 5, 9-29.

Hastie, P. A., & Siedentop, D. (2006). The classroom ecology paradigm. I D. Kirk, D. Macdonald & M.

O'Sullivan (Eds.), The handbook of physical education (pp. 214-242). London: Sage.

Hay, P. (2006). Assessment in physical education. I D. kirk, D. Macdonald & M. O'Sullivan (Eds.), The

handbook of physical education (pp. 312-325). London: Sage.

Hay, P., & Penney, D. (2009). Proposing conditions for assessment efficacy in physical education.

European Physical Education Review, 15(3), 389-405.

Hay, P. J., & Macdonald, D. (2008). (Mis)Appropriations of Criteria and Standards-Referenced

Assessment in a Performance-Based Subject. Assessment in Education: Principles, Policy &
Practice, 15(2), 153-168.

Læring, praksis og kvalitet i idrætstimerne

 224

Henriksen, K. (2010). The ecology of talent development in sport. Odense: Syddansk Universitet.

Hildebrandt, S. (2001). Lærende organisationer - erfaringer fra danske virksomheder. København:

Forlaget Børsen.

Illeris, K. (2000). Tekster om læring. København: Roskilde Universitetsforlag.

Illeris, K. (2006). Læring. København: Roskilde Universitetsforlag.

Janzen, H., Halas, J., Dixon, S., DeCorby, K., Booke, J., & Wintrup, L. (2003). The quality of physical

education in Manitoba schools: a three year study. Physical & Health Education Journal,
69(2), 44-44.

Jørgensen, P. (1998). Ikke at more, men at opdrage. I I. Berg-Sørensen & P. Jørgensen (Eds.), Een time

dagligen (pp. 85-150). Odense: Odense Universitetsforlag.

Kirk, D. (1996). The crisis in school physical education: An argument against the tide. The ACHPER

Healthy Lifestyles Journal, 43, 25-27.

Kirk, D. (2004). Framing Quality Physical Education: The Elite Sport Model or Sport Education?

Physical Education and Sport Pedagogy, 9(2), 185-195.

Kirk, D., & Macdonald, D. (1998). Situated learning i physical education. Journal of Teaching in

Physical Education, 17, 376-387.

Kirk, D., Macdonald, D., & O'Sullivan, M. (2006). The Haandbook of physical education. London: Sage.

Kirk, D., & MacPhail, A. (2002). Teaching games for understanding and situated learning: rethinking

the Bunker-Thorpe model. Journal of Teaching in Physical Education, 21(2), 177-192.

Koch, B. (2004). Fælles Mål - en klar udfordring. Vejle: Kroghs Forlag.

Kulturministeriet. (2008). En opsamling af kulturministeriets udviklingspulje - Børn og unge i

bevægelse. København: Kulturministeriet.

Kvale, S., & Brinkmann, S. (2009). InterView - Introduktion til et håndværk. København: Hans Reitzels

Forlag.

Launsø, L., & Rieper, O. (2005). Forskning om og med mennesker. Forskningstyper og

forskningsmetoder i samfundsforskningen (5. udg.). København: Nyt Nordisk Forlag Arnold
Busck.

Laursen, P. F. (1995). Idrætsdidaktikkens modernisering. København: DHL's Forlag.

Laursen, P. F. (1998). Mangfoldighed og frigørelse. I I. Berg-Sørensen & P. Jørgensen (Eds.), Een time

dagligen (pp. 207-232). Odense: Odense Universitetsforlag.

Lave, J., & Wenger, E. (1991). Situated learning - legitimate peripheral participation. Camebridge:

Camebridge University Press.

Litteraturliste

 225

Lawson, H. A. (2005). Empowering people, facilitating community development, and contributing to
sustainable development: The social work of sport, exercise, and physical education
programs. Sport, Education & Society, 10(1), 135-160.

Light, R. (2008). Complex learning theory - Its epistemology and its assumptions about learning:

implications for physical education. Journal of Teaching in Physical Education, 27, 21-37.

Lirgg, C. (2006). Social psychology and physical education. I D. Kirk, D. Macdonald & M. O'Sullivan

(Eds.), The Handbook of physical education (pp. 141-162). London: Sage.
Marsden, E., & Weston, C. (2007). Locating quality physical education in early years pedagogy. Sport,

Education and Society, 12, 383-398.

Mersh, R., & Fairclough, S. J. (2010). Physical activity, lesson context and teacher behaviours within

the revised English National Curriculum for Physical Education: A case study of one school.
European Physical Education Review, 16(1), 29-45.

Metzler, M. W. (1983). Using academic learning time in porcess-product studies with experimental

teaching units Teaching in physical education (pp. 185-196). Champaign: Human Kinetics.

Meyer, H. (2005). Hvad er god undervisning? København: Gyldendal.

Miles, M. B., & Huberman, M. A. (1994). Qualitative data analysis (Vol. 2). London: Sage.

Munk, M. (2002). Mesterlære retur. København: Unge Pædagoger.

Munk, M., & von Seelen, J. (2012). Status på idrætsfaget - 2011, webudgave. Haderslev: KOSMOS.

Møller, E. (1980). Træk af skoleidrættens historie i Danmark. Vejle: Skoleidrættens forlag.

Møller, N. C. (2011). Oplæg på konference. Hentet på:

http://svendborgelite.svendborg.dk/files/svendborgelite/dokumenter/Forskning/Konference
/Opl%C3%A6g%2005.05.11%20livsstilssygdomme%20-%20Heidi%20Klakk.pdf (maj 2012).

Nash, M. (2009). Using the idea of 'communities of practice and TGFU to develop a physical

education pedagogy among primary generalist per-service teachers. Asian Journal of Exercise
& Sports Science, 6(1), 1-7.

Nielsen, C. S. (2009). Ind i bevægelsen - et performativt fænomenologisk feltstudie om kropslighed,

mening og kreativitet i børns læreprocesser i bevægelsesundervisning i skolen. København:
Københavns Universitet.

Nordenbo, S. E., Holm, A., Elstad, E., Scheerens, J., Søgaard Larsen, M., Uljens, M., . . . E., H. T. (2010).

Input, process, and learning in primary and lower secondary schools. A systematic review
carried out for The Nordic Indicator Workgroup (DNI). The Evidence Base. København: Danish
Clearinghouse for Educational Research, DPU, Aarhus University.

O'Sullivan, M. (2007a). Creating and Sustaining Communities of Practice Among Physical Education

Professionals. Physical Educator - Journal of Physical Education New Zealand, 40(1), 10-13.

Læring, praksis og kvalitet i idrætstimerne

 226

O'Sullivan, M. (2007b). Research quality in physical education and sport pedagogy. Sport, Education
& Society, 12(3), 245-260.

Ommundsen, Y. (2003). Implicit theories of ability and self-regulation strategies in physical education

classes. Educational Psycologi, 23, 141-155.

Paustian, P. (2009). Erfaringer med elevmedbestemmelse i idrætsundervisningen af de ældste elever.

Haderslev: Skoleidrættens Udviklingscenter.

Paustian, P. (2010a). Ledelse og kvalitetsudvikling i idrætsfaget. Haderslev: Skoleidrætens

Udviklingscenter.
Paustian, P. (2010b). Projektopgave i idræt. Haderslev. Skoleidrætens Udviklingscenter.

Pawson, R., & Tilley, N. (1997). Realistic Evaluation. London: Sage.

Pedersen, L. W. (2012). Blikke på skolen. Et procesorienteret studie af idrætsskolens betydning for

Bellahøj Skole, samt idrætsskolernes relationer i det kommunale og idrætsorganisatoriske
felt. København: Institut for Idræt, Københavns Universitet.

Penney, D., Brooker, R., Hay, P., & Gillespie, L. (2009). Curriculum, pedagogy and assessment: three

message systems of schooling and dimensions of quality physical education. Sport, Education
& Society, 14(4), 421-442.

Phillips, D. A., & Carlisle, C. (1983). A comparison of physical education teachers categorized as most

and least effective. Journal of Teaching in Physical Education, 2, 55-67.

Pieron, M. (1982 a). Behaviors of low and high achievers in physical education Studying the teaching

in physical education. Liege: Association Internationale des Escoles Superieures d'Education
Physique.

Pieron, M. (1982 b). Effectiveness of teaching a psykomotor task Studying the teaching in physical

education. Liege: Association Internationale des Escoles Superieures d'Education Physique.

Pilgaard, M. (2008). Danskernes motions- og sportsvaner. København: Idrættens Analyseinstitut.

Pirsig, R. M. (1977). Zen og kunsten at vedligeholde en motorcykel. København: Borgens Forlag.

Pope, C. (2006). Interpretive perspectives in physical education research The Handbook of Physical

Education (pp. 21-36). London: Sage.

QCA. (2004) High quality PE and sport for young people. A guide to recognising and achieving high

quality PE and sport in schools and clubs. Nottinghamshire: QCA

Ramian, K. (2007). Casestudiet i praksis. Århus: Academica.

Ramussen, J. (2004). Undervisning i det refleksive moderne. København: Hans Reitzels Forlag.

Rasmussen, J. (2004). Konstruktivistiske bidrag. København: Unge Pædagoger.

Litteraturliste

 227

Redelius, K., & Hay, P. (2009). Defining, acquiring and transacting cultural capital through assessment
in physical education. European Physical Education Review, 15(3), 275-292.

Regeringsgrundlaget. (2011). Et Danmark der står sammen. København: Regeringen

Richard, J.-F., & Wallian, N. (2005). Empasizing student engagement in the construction of game

performance. I L. L. Griffin & J. L. Butler (Eds.), Teaching games for understanding. Theory,
research and practice (pp. 19-32). Leeds: Human Kinetics.

Rink, J. (2001). Inveatigating the assumptions og pedgogy. Journal of Teaching in Physical Education,

20, 112-128.

Rink, J., & Mitchell, M. (2002). High stakes assessment: a journey into unknown territory. Quest,

54(3), 205-223.

Romar, J.-E. (1995). Case studies of finnish physical education teachers - espoused and enacted

theories of action. Åbo: Åbo Akademi University Press.

Rottbøll, E., & Richter, L. (2012). Debat om vuggestuer bygger på forkerte tal. Hentet på:

http://www.information.dk/300589 (Juli 2012).

Rovegno, I. (2006). Situated perspectives on learning. . I D. kirk, D. Macdonald & M. O'Sullivan (Eds.),

The handbook of physical education (pp. 262-274). London: Sage.

Rovegno, I. (2008). Learning and Instruction in Social, Cultural Environments: Promising Research

Agendas. Quest, 60(1), 84-104.

Rovegno, I., & Kirk, D. (1995). Articulations and silences in socially critical work on physical education:

toward a broader agenda. Quest, 47(4), 447-474.

Rønholt, H. (1998). Fra sundhedsopdragelse til udvikling og læring. I I I. Berg-Sørensen & P. Jørgensen

(Eds.), Een time dagligen (pp. 233-275). Odense: Odense Universitetsforlag.

Rønholt, H. (2002). It’s only the sissies …’: Analysis of teaching and learning processes in physical

education: A contribution to the hidden curriculum. Sport, Education and Society, 7, 25-36.

Rønholt, H. (2005). Physical education in Denmark International comparison of physical education

(pp. 206-227). Oxford: Meyer & Meyer Sport.

Rønholt, H., Knudsen, F, Vorbjerg, S., & Zachariassen A. (2007). Kvailtet i idrætsundervisningen - En

undersøgelse af idræt i 8.-9. klasse. København: Det samfundsvidenskabelige fakultets
ReporCenter.

Rønholt, H., & Peitersen, B. (2005). Idrætsundervisning - en grundbog i idrætsdidaktik. København:

Forlaget Hovedland.

Sallis, J. F., Prochaska, J. J., & Taylor, W. C. (2000). A review of correlates of physical activity of

children and adolescents. Medicine and Science in Sports and Exercise, 32(5), 963-975.

Schilab, T. S. S., & Steffensen, B. (2007). Nervepirrende Pædagogik. København: Akademisk Forlag.

Læring, praksis og kvalitet i idrætstimerne

 228

Siedentop, D. (1987). High school physical education: Still an endangered species. Journal of Teaching

in Physical Education, 8, 187-270.

Silverman, S. J. (1985). Relationships of engagement and practice trials to student achievement.

Journal of Teaching in Physical Education, 5, 13-21.

Sirna, K., Tinning, R., & Rossi, T. (2008). The social tasks of learning to become a physical education

teacher: considering the HPE subject department as a community of practice. Sport,
Education & Society, 13(3), 285-300.

Skovgaard, T., & Worm, C., H. (1998). Krig, fred og velfærd. I I. Berg-Sørensen & P. Jørgensen (Eds.),

Een time dagligen (pp. 151-206). Odense: Odense Universitetsforlag.

Smith, A. (2004). The Inclusion of Pupils with Special Educational Needs in Secondary School Physical

Education. Physical Education and Sport Pedagogy, 9(1), 37-54.

Smith, A., & Parr, M. (2007). Young people's views on the nature and purposes of physical education:

a sociological analysis. Sport, Education & Society, 12(1), 37-58.

Solms, M., & Turnbull, O. (2004). Hjernen og den indre verden: de subjektive erfaringers

neurovidenskabelige grundlag. København: Akademisk.

Spradley, J. P. (1980). Participant observation. London: Thomson Learning.

Stelter, R. (1999). Med kroppen i centrum. København: Dansk Psykologisk Forlag.

Stelter, R. (2002). Coaching og kropslig læring. I K. Roessler (Ed.), Krop og læring (pp. 143-160).

København: Dansk Idrætspsykologisk Forum & Klim.

Sundhedsstyrelsen. (2011). Fysisk aktivitet - håndbog om forebyggelse og behandling. København:

Sundhedsstyrelsen.

Svendsen, A. (2009). Fra legemets pleje til viljens styrke. Sundhedskulturer i den danske folkeskole

gennem 30 år belyst gennem læremidler til sundhedsundervisning. Odense: Syddansk
Universitet.

Sørensen, K., & Carlsen, D. (2007). Evaluering af fælles mål for idræt. Haderslev: Skoleidrættens

Udviklingscenter.

Terp, L. B. (2007). Erfaringer med mål, evaluering og progression i idrætsundervisningen. Haderslev:

Idrættens Udviklingscenter.

Terp, L. B. (2009). Erfaringer med undervisningsdifferentiering i idræt. Haderslev: Skoleidrættens

Udviklingscenter.

Terp, L. B. (2010). IT i idræt. Haderslev: Skoleidrættens Udviklingscenter.

Trangbæk, E. (1998). Gymnastik bliver skolefag. I I. Berg-Sørensen & P. Jørgensen (Eds.), Een time

dagligen (pp. 25-60). Odense: Odense Universitetsforlag.

Litteraturliste

 229

Trillingsgaard, A. (2000). Skolens blinde øje. København: Dansk psykologisk Forlag.

Tripp, A., Rizzo, T. L., & Webbert, L. (2007). Inclusion in Physical Education: Changing the Culture.

Journal of Physical Education, Recreation & Dance (JOPERD), 78(2), 32-36.

Ministeriet for Børn og Undervisning. (2012). Hentet på: http://www.uvm.dk/ Service/ Statistik/

Statistik-om-folkeskolen-og-frie-skoler/Statistik-om-grundskoler/Antal-grundskoler (Juli,
2012)

Undervisningsministeriet. (2009). Fælles Mål, faghæfte 6. København: Undervisningsministeriet.

Van der Mars, H. (2006). Time and learning in physical education. I D. kirk, D. Macdonald & M.

O'Sullivan (Eds.), The handbook of physical education (pp. 191-213). London: Sage.

Wallhead, T., & O'Sullivan, M. (2005). Sport Education: physical education for the new millennium?

Physical Education and Sport Pedagogy, 10(2), 181-210.

Walseth, K. (2008). Bridging and bonding social capital in sport - experiences of young women with

an immigrant background. Sport, Education & Society, 13(1), 1-17.

Wenger, E. (1998). Communities of practice - Learning, meaning, and identity. Cambrigde: Cambridge

Univesity Press.

Whitehead, M. (2005). The concept of physical literacy and the development of a sense of self.

Unpublished paper given at IAPESGW Conference 2006 Edmonton Canada.

Whitehead, M. (2008). Physical Literacy: from theory to practice and towards research. Physical

Education Matters, 3(2), 15-15.

With-Nielsen, N., & Pfister, G. (2011). Gender constructions and negotiations in physical education:

case studies. Sport, Education & Society, 16(5), 645-664.

Wolcott, H. F. (1994). Transforming qualitative data: description, analysis and interpretation.

Thousand Oaks: Sage

Woods, A. M., Bolton, K. N., Graber, K. C., & Crull, G. S. (2007). Chapter 5: Influences of Perceived

Motor Competence and Motives on Children's Physical Activity. Journal of Teaching in
Physical Education, 26(4), 390-403.

Yerg, B. J. (1981). The impact of selected presage and process behaviors on the refinement of motor

skill. Journal of Teaching in Physical Education, 1, 38-46.

Yin, R. K. (2009). Case study research - Design and methods. London: Sage.

Young, J., & Metzler, M. W. (1982). Correlation between academic learning time and achievement in

novel skill experimental teaching unit. Paper presented at the AAHPERD Convention, Reston.

Østergaard, C. (2008). Projekt Skolesport. København: Institut for idræt, Københavns universitet.

Læring, praksis og kvalitet i idrætstimerne

 230

BILAG 1 - LITTERATURSØGNING
Bilag 1 er en præsentation af litteratursøgningen.

SØGESTRATEGI

Med henblik på at få beskrevet projektets baggrund blev der i starten af forskningsprocessen

gennemført en litteratursøgning. Målet med søgningen var, at identificere den litteratur der var

relevant som baggrundslitteratur for dette projekt. Formålet var ikke, som man ellers kunne tro,

alene at finde ud af, hvad vi allerede ved inden for området, men i lige så høj grad at finde ud af hvad

vi ikke ved. Når vi er klar over, hvor der er huller i det videnskabelige landkort, er det muligt at

opstille mere kvalificerede forskningsspørgsmål (Yin, 2009, p. 14). Både internationale forsknings-

artikler samt rapporter fra nationale udviklingsprojekter, specialer og andre opgaver havde interesse.

Derfor blev søgningen foretaget på flere niveauer.

TIDSSKRIFTSARTIKLER

På oversigten over databaser på Syddansk Universitetsbiblioteks hjemmeside blev der søgt i ’alle

emner’, og typerne blev afgrænset til ’bibliografi’ og ’fuldtekst database’. Dette gav i alt 280

databaser at vælge imellem. Jeg læste derefter om hver enkelt database, og udvalgte de databaser

jeg fandt, havde relevans for projektet. I alt blev det til 29 databaser – se tabel 1. Jeg valgte at søge i

hver enkelt database for sig, i stedet for at lave en samsøgning som det f.eks. er muligt i Ebsco. Der er

en tidsbesparende effekt i at samsøge, fordi man dermed sender den samme søgning af sted i flere

databaser samtidigt. Dog er der en risiko for at ekskludere studier, som burde medtages i læsningen.

En samsøgning kan nemlig være svær at kontrollere, da databaser ofte fungerer forskelligt og giver

forskellige muligheder for at afgrænse søgningen (limits), for valg af emneord med eller uden

tesaurus, mm. Man kan derfor risikere, at man kommer til at søge på en måde, som er

hensigtsmæssig i den ene database, men uhensigtsmæssig i en anden.

I hver af de 29 databaser søgte jeg med søgeordene ‘physical education’ og ‘physical activity’,

kombineret med ‘quality’ og ‘pedagogy’ – altså fire kombinationer i alt:

physical education AND quality*

physical education AND pedagogy*

physical activity AND quality*

physical activity AND pedagogy*

Hvor det var muligt, søgte jeg efter søgeordene i abstracts, og gav dette over 100 resultater blev

søgningen gennemført med ‘physical education’ eller ‘physical activity’ i titlen i stedet. I første

omgang blev studier fra 1990 og fremefter medtaget. Under læsningen af studierne blev de

irrelevante sorteret fra, og alle referencelister i de relevante studier blev gennemgået, for at finde

yderligere relevante studier, der ikke var fundet i den oprindelige søgning.

Bilag

231

Tabel 1 – Bilag 1. En oversigt over de databaser hvori der er søgt efter artikler.

Annual Reviews Ovid Journals CINAHL

BioMed Central Journals SAGE Journals Den Danske Forskningsdatabase

Cambridge Journals Online Science Direct MLA Directory of periodicals

Idunn.no Sportline Heracles

Informaworld Academic Search Premier
Sociological Abstracts

JSTOR AMED Ingenta

Muse
ASSIA Applied Social Sciences Index and
Abstracts

LISA

Medline CSA Periodicals Index Online Physical Education Index

PubMed Medline Philosophers index Web of Science

SPORTDiscus
Social Services Abstracts

http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-09302?func=native-link&resource=SDU00419
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12220?func=native-link&resource=SDU00203
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-09324?func=native-link&resource=SDU01492
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10880?func=native-link&resource=SDU01079
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12331?func=native-link&resource=SDU01101
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-09350?func=native-link&resource=SDU01272
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10888?func=native-link&resource=SDU00821
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10388?func=native-link&resource=SDU01592
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10888?func=native-link&resource=SDU00821
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12531?func=native-link&resource=SDU01227
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10400?func=native-link&resource=SDU01711
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-11976?func=native-link&resource=SDU00103
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-13678?func=native-link&resource=SDU00160
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10420?func=native-link&resource=SDU00770
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12005?func=native-link&resource=SDU00303
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12769?func=native-link&resource=SDU00670
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-10557?func=native-link&resource=SDU01270
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12038?func=native-link&resource=SDU00224
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12038?func=native-link&resource=SDU00224
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12919?func=native-link&resource=SDU00281
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-12948?func=native-link&resource=SDU00469
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-13228?func=native-link&resource=SDU00617
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-13232?func=native-link&resource=SDU00458
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-13260?func=native-link&resource=SDU00069
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-14099?func=native-link&resource=SDU00735
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-14023?func=native-link&resource=SDU01379
http://metalib-bib.sdu.dk:8331/V/Q3P9MNJJ6P6FIFPVXFTEPH52V3G6HCA9N813UCJE6FKHT5L8UE-13674?func=native-link&resource=SDU00221

 232

SØGNING EFTER DANSKE PROJEKTER, OPGAVER OG RAPPORTER

For at få overblik over hvilke danske projekter, udviklingsarbejder, evalueringer, specialer og andre

opgaver blev følgende hjemmesider gennemgået:

1. Skoleidrættens Udviklingscenter: www.skud.nu

2. Det Nationale Videncenter for Sundhed, Kost og Motion for Børn og Unge på

www.vicekosomos.dk

3. Videncenter for Sundhedsfremme ved UC Syd på: www.ucsyd.dk

4. Undervisningsministeriet: www.uvm.dk

5. Velfærdsministeriet: www.im.dk

6. Danmarks Evalueringsinstitut: www.eva.dk

7. Idrættens Analyseinstitut: www.idan.dk

Ud over de beskrevne søgninger er der søgt på www.bibliotek.dk og google.com

Efter denne oprindelige søgning har jeg utallige gange vendt tilbage til nogle af databaserne, for at

finde materiale om de temaer som analysen pegede på. Det er ikke muligt at gengive denne proces,

der har stået på i tre år. Efter den oprindelige søgning, har jeg ofte brugt samsøgninger i Ebsco eller

begrænset min søgning til enkelte databaser som f.eks. Sport Discus.

 233

BILAG 2 – OVERSIGT OVER DANSKE PROJEKTER

Titel Rapport udgivet af År Forfatter(e)
Findes rapporten på
idrætifolkeskolen.dk

Pædagogisk udviklingsarbejde i faget idræt Hillerød Kommune 1981
Christensen, J. &
Thorstensen, E.

Nej

Idrætsdidaktikkens modernisering DHL’s Forlag 1995 Laursen, P. F. Nej

Idræt i folkeskolen - et fag med bevægelse (EVA-rapporten). Danmarks Evalueringsinstitut. 2004 Ja

Evalueringsrapport af ”Børn og unge i bevægelse” Ribe Amt. Ribe Kommune 2006 Falkenby, R. Ja

Sundhedsmæssige aspekter af fysisk aktivitet hos børn - et treårigt
forsøg i to kommuner ved København: Ballerup og Tårnby

Syddansk Universitet 2006 Andersen, L. B., & Froberg, K Ja

Evaluering af 10-14-års projektet under Børn og unge i bevægelse Aalborg Kommune 2006 Kristensen, E. B. Ja

Evaluering af projekt ”Børn og unge i bevægelse” 2004-2006 Aalborg Kommune 2006 Ja

Evaluering af SOFIA projektet Slagelse Kommune 2007 Ja

Børn, fysisk aktivitet og læring Københavns Universitet 2007 Grønfelt, V. Nej

Kvailtet i idrætsundervisningen - En undersøgelse af idræt i 8.-9.

klasse. København:

Det samfundsvidenskabelige
Fakultets Repro Center

2007 Rønholt, H. Ja

Mål, evaluering og progression
i idrætsundervisningen

Skoleidrættens Udviklingscenter
(SKUD)

2007 Terp, L Ja

Evaluering af Fælles Mål for Idræt
Skoleidrættens Udviklingscenter
(SKUD)

2007 Sørensen, K. & Carlsen, D. Ja

Hva’ så mester Herning Kommune 2008 Andersen, T. K. Ja

 234

Projekt Skolesport Københavns Universitet 2008 Østergaard, C. Ja

Børns fysiske aktiviteter i skole og fritid - Er socialt udsatte børn fysisk
inaktive og har det betydning for deres helbred og trivsel?

Statens Institut for Folkesundhed 2008
Helweg-Larsen, K. &
Andersen, S.

Ja

En opsamling af kulturministeriets udviklingspulje Børn og unge i
bevægelse

Kulturministeriet 2008
von Seelen, J.; Koch, B.;
Paustian, P.

Ja

Erfaringer med elevmedbestemmelse i idrætsundervisningen af de
ældste elever.

Skoleidrættens Udviklingscenter
(SKUD)

2009 Paustian, P. Ja

Ind i bevægelsen. Et performativt fænomenologisk feltstudie om
kropslighed, mening og kreativitet i børns læreprocesser i
bevægelsesundervisning i skolen

Københavns Universitet Nielsen, C. S. Nej

Fra legemets pleje til viljens styrke. Sundhedskulturer i den danske
folkeskole gennem 30 år belyst gennem læremidler til
sundhedsundervisning’

Syddansk Universitet 2009 Svendsen, A. M Nej

Erfaringer med undervisningsdifferentiering i idræt
Skoleidrættens Udviklingscenter
(SKUD)

2009 Terp, L. Ja

IT i idræt
Skoleidrættens Udviklingscenter
(SKUD)

2010 Terp, L. Ja

Digital mediering som læringsredskab i idrætsundervisning. Et
aktionsforskningsprojekt, hvor læring af læring undersøges ved
intervention med digitale instrumenter og studentercentrerede
læringsformer i uddannelsen af idrætslærere’

Syddansk Univsersitet 2010 Elbæk, L Nej

Ledelse og kvalitetsudvikling i idrætsfaget
Skoleidrættens Udviklingscenter
(SKUD)

2010 Paustian, P. Ja

Projektopgave i idræt
Skoleidrættens Udviklingscenter
(SKUD)

2010 Paustian, P. Ja

Prøver i idræt KOSMOS 2011 Bertelsen, K. & Paustian, P. Ja

Blikke på skolen Københavns Universitet 2012 Pedersen, L. W. Nej

SPIF-rapporten KOSMOS 2012 Munk, M. & von Seelen, J. Ja

Tabel 1 – Bilag 2. Oversigt over danske projekter og rapporter der i større eller mindre grad har berøringsflade med idræt i folkeskolen.

Bilag

235

BILAG 3 - PILOTSTUDIET
Gennemførelsen af et pilotstudie inden det endelige studie planlægges og gennemføres, fremhæves

af Yin (2009, s. 35), som afgørende for kvaliteten af casestudiet. Derfor blev der i foråret 2009

gennemførte et pilotstudie, der primært foregik på enkelt skole, men i alt deltog tre skoler. Der blev i

alt gennemført tre semistrukturerede forskningsinterviews af idrætslærere og gennemført tre

observationer af idrætstimer i en 8. klasse. Formålet med pilotstudiet var at få afprøvet

datagenereringsmetoderne og få erfaring med kvalitative metoder generelt. Målet var, at begå en

masse fejl – lære af dem – og undgå at lave de samme fejl i selve projektet.

Pilotprojektet gav bl.a. gode erfaringer med, hvor vigtigt det er, at analysemetoden og

datagenereringsmetoderne hænger sammen. Denne erkendelse kom jeg til, efter at jeg havde

gennemført de første to interviews og forsøgte at kode disse. Jeg opdagede, at mine spørgsmål ikke

var i stand til at besvare forskningsspørgsmålene, og jeg lavede derfor en ny interviewguide med

flere opfølgende og uddybende spørgsmål. Det interview jeg gennemførte med den nye

interviewguide, gav væsentlig mere information om den interviewedes syn på idrætstimerne. Jeg

havde forventninger om, at jeg ville bruge video under observationerne, men erfaringerne fra

pilotprojektet viste, at det ikke var en god idé. Brugen af video kan sikkert være værdifuld i andre

sammenhænge, hvor det er en bestemt handling eller adfærd der skal dokumenteres i et

klasselokale, men på en stor plæne var det meget vanskeligt at dokumentere noget som helts vha.

video. Til gengæld havde jeg meget glæde af min diktafon, som jeg besluttede mig for at anvende i

det ’rigtige’ projekt. Jeg blev også meget opmærksom på, hvor stort et arbejde der ligger inden selve

datagenereringen går i gang, hvilket var en værdifuld erfaring i planlægningen af det endelige

projekt. I analysefasen kom jeg til nogle væsentlige erkendelser angående analysemetodernes

betydning for datagenereringen, som betød at jeg var meget opmærksom på at få udviklet en stærk

analysestrategi tidligt i forskningsprocessen i det ’rigtige’ projekt.

Rent indholdsmæssige bekræftede pilotprojektet, at baggrundsmaterialet for dette studie, primært

EVA-rapporten, fortsat var aktuel og at de problemstillinger EVA-rapporten pegede på, fortsat var

væsentlige i 2009.

 Læring, praksis og kvalitet i idrætstimerne

 236

BILAG 4 - INTERVIEWGUIDES
Eksempel på interviewguide til fokusgruppeinterviews med eleverne. Interviewguiden ændrede sig i

takt med, at analyseprocessen blev mere fokuseret omkring specifikke temaer.

Interviewet starter åbent og undervejs bruges interviewguiden til at sikre, at der bliver spurgt til de

ting, der er vigtige. Under hele interviewet stilles der opfølgende og opklarende spørgsmål: ‘kan du

give et eksempel?’, ‘Kan du uddybe det lidt?’… osv.

Baggrund for

projektet

 Fortæl kort om studiets og formål.

 Hvad er interviewets rammer?

 Hvad er interviewets mål?
Respondenternes

baggrund

 Fortæl lidt om jer selv?

 Fritidsinteresser

 Jobs
Åben start  Hvad mener I er en god idrætstime er?

 Prøv at fortælle om en god idrætstime I kan huske

 Hvad mener I ikke er en god idrætstime?

 Hvad mener I kunne gøre jeres idrætstimer bedre?
Rammer /

faciliteter

 Hvordan vurderer I de rammer i har idrætstimer i?

 Føler I jer nogen gange begrænset af rammerne?

 Er antallet af elever/lærer passende?
Holdninger til

faget

 Er der både gode og dårlige sider af faget?

 Hvordan adskiller idræt i skolen sig fra idræt i foreningerne?

 Bader I når I har haft idræt?

 Er der noget prestige i at være god til idræt eller er det bare lidt plat?
Deltagelse  Hvornår har I været særligt motiverede for at deltage i undervisningen?

 Hvad kan gøre at I mister motivationen til at deltage i idrætstimerne?

 Jeg kan se at aktiviteterne nogen gange ændre sig når der ikke længere er en
lærer til stede – hvorfor tror I det er sådan? Er det godt eller skidt?

 Er der forskel på pigers og drenges måde at deltage i idrætstimerne?
Læseplan /

lærernes

planlægning

 Har I hørt om noget der hedder Fælles Mål?

 Hvad tror I at lærerne ønsker at opnå med idrætstimerne?

 Lærer I noget af at have idræt – i givet fald hvad?

Socialt miljø i

klassen

 Vil I prøve at beskrive det sociale miljø i klassen?

 Er der nogle forhold omkring det sociale miljø der er anderledes i
idrætstimerne ift. de andre timer?

 Er der både elever der godt kan lide idræt og andre der ikke kan lide det?

 Hvordan er forholdet mellem disse to grupper? Er det ikke vigtigt eller betyder
det noget om ens venner godt kan lide faget?

Afslutning  Hvis nu du var skoleinspektør – hvad ville du så gøre for at gøre idrætstimerne
bedre?

 Har denne snak fået jer til at tænke på noget som I mener jeg bør vide?

Bilag

237

Interviewguide til semistruktureret forskningsinterview med lærerne.

Interviewet starter åbent og undervejs bruges interviewguiden til at sikre, at der bliver spurgt til de

ting, der er vigtige. Under hele interviewet stilles der opfølgende og opklarende spørgsmål: ‘kan du

give et eksempel?’, ‘Kan du uddybe det lidt?’… osv.

Baggrund for

projektet

 Fortæl kort om studiets og formål.

 Hvad er interviewets rammer?

 Hvad er interviewets mål?
Respondentens

baggrund

 Fortæl lidt om dig selv?

 Uddannelse

 Jobs
Åben start  Hvad mener du en god idrætstime er?

 Prøv at fortæl om en time hvor du følte at ‘her var en time med god kvalitet’.

 Hvad er IKKE god kvalitet i idrætstimerne?

 Hvad kendetegner god kvalitet i dine timer specifikt?

 Hvad gør du for at timerne bliver gode?

 Er der ting der kunne gøre timerne bedre?

 Hvad er de største udfordringer for dig som lærer?

Rammer /

faciliteter

 Hvordan vurderer du de rammer i underviser i?

 Føler du dig nogen gange begrænset af rammerne?

 Er antallet af elever/lærer passende?

 Er der samarbejde med foreningerne?

Læring  Hvad mener du eleverne lærer i dine idrætstimer?

 Tror du at der er nogle elever der får mere ud af dine timer end andre? Og

givet fald hvad er det så der gør denne forskel?

 Er det din vurdering at eleverne lærer det du ønsker i dine idrætstimer?

 Skal eleverne lærer at bevæge sig eller om bevægelse?

Elevernes

holdning

 Hvordan oplever du generet elevernes holdning til dine idrætstimer?

 Hvornår er eleverne særligt motiverede for at deltage i undervisningen?

 Hvad kan gøre at elverne mister motivationen til at deltage i idrætstimerne?

 Er der forskel på pigers og drenges måde at deltage i idrætstimerne?

Læseplan /

lærernes

planlægning

 Hvordan er din praksis ifm. planlægning af undervisning, arbejdsrytme, valg af

temaer, elevudtalelser?

 Er den praksis anderledes end den var for 10 år siden?

 Oplever du selv at din praksis nu giver en anderledes kvalitet i idrætstimerne

end f.eks. for 10 år siden?

 Hvordan klarer I de faglige diskussioner, hvis I har nogen? Har i et fagligt team

– hvis ja: hvad bruger i dette team til?

 Bruger du Fælles Mål til noget – og i givet fald til hvad?

 Bidrager Fælles Mål med noget i din praksis?

 Hvordan har du det med elevudtalelserne?

 Hvordan ville du have det med at give karakterer i idræt?

Socialt miljø i

klassen

 Kan du give en beskrivelse af klassen?

 Vil du prøve at beskrive det sociale miljø i klassen?

 Gør du selv noget for at bidrage til det sociale miljø – og i givet fald hvordan og

hvad er dit mål?

 Læring, praksis og kvalitet i idrætstimerne

 238

 Er der kulturbærere i klassen (elever der sætter dagsordnen, der ligger stilen)?

 Fylder det meget med tosprogede elever?
Afslutning  Er jobbet som idrætslærer et godt job?

 Hvis du skulle give et godt råd til en nyuddannet idrætslærer hvad ville det så

være?

 Har denne snak fået jer til at tænke på noget som I mener jeg bør vide?

