

Samspel mellan uttryck, innebörd och uppfattning av fysikaliskt fenomen i dialoger med gymnasieelever

CHRISTER ALVEGÅRD

Högskolan för lärande och kommunikation, Högskolan i Jönköping

Sammanfattning: *Språket och dess användning spelar stor roll i lärande, då innebörder i uttryck och förståelse av ett kunskapsobjekt konstitueras i relation till varandra. Inom forskningen om lärande har man dock oftast inte, utifrån den lärandes perspektiv, problematiserat relationer mellan använda uttryck, dess avsedda innebörder och uppfattningen av delar av den omgivande världen. Utgående från en alternativ ansats, den intentionella-expressiva, utvecklad inom den fenomenografiska traditionen, beskrivs samspelet mellan uttryck, innebörd och uppfattning i en dialog. Med utnyttjande av i stort sett samma dialogstruktur har samtal förts med barn och ungdomar från 6 års ålder upp till andra året på en teknisk högskola (totalt 112 elever/studenter, 59 flickor och 53 pojkar) avseende ett fysikaliskt fenomen, med syfte att undersöka detta samspel utifrån den lärandes perspektiv. I denna artikel presenteras resultat av analyser av samtal med 23 elever i gymnasiets sista årskurs, 15 flickor och 8 pojkar. Detta visar dels en bundenhet till skolans undervisning i fysik, dels stor vaghet avseende använda uttrycks innebörder och uttryckt uppfattning samt relationer mellan dessa.*

Den öppna karaktären hos relationen mellan använt språk och förståelse av delar av omvärlden utgör en del av kärnproblematiken avseende lärande. I lärandet konstitueras samspelet mellan tanke och språk i den mening att den lärande använder språket för att uttrycka sin förståelse, samtidigt som denna förståelse ger specifika innebörder till de använda uttrycken. Det finns en individuell intern relation mellan avsedda innebörder i använda uttryck och förståelse av objekt refererat till. Genom att utgå från en intentionell-expressiv ansats avseende språkanvändningens funktion i lärande (Anderberg 1999, 2000, 2003; Anderberg, Svensson, Alvegård & Johansson 2008) öppnas möjligheten att undersöka hur samspelet konstitueras.

Inom naturvetenskapen behandlas en speciell disciplinär kunskap och dess givna språkliga form såsom en enhet, vilket ofta utgör startpunkten för undervisningen och elevens och studentens lärande. Den teoretiska kunskapen pre-

senteras ofta på ett sätt som förutsätter ett ett-till-ett-förhållande mellan kunskap och dess språkliga form. Detta premierar ett lärande om teorier, där en standardiserad mängd uttryck och tekniska termer utgör en central del av teorierna. Eleverna och studenterna måste skifta från de olika möjliga innebörder uttryck kan ha i olika vardagliga kontexter till en formaliserad och strikt definierad disciplinär innebörd.

Relationen mellan den disciplinära användning av språket, som de förväntas lära, och den vardagliga språkanvändningen blir för dem problematisk (McDermott & Redish 1999, Duit 2007). Den enhet av disciplinär kunskap och använda uttrycks disciplinära innebörder som förutsätts existerar ofta inte (Anderberg 2000; Alvegård, Anderberg, Svensson & Johansson 2009; Anderberg m fl 2008).

Det disciplinära förhållandet mellan hur fenomenen förstås och vilka språkliga uttryck, verbala och matematiska, som används och med vilka innebörder, är ett resultat av arbeten under lång tid av ett stort antal forskare, där samtliga har haft en generell abstrakt teori som mål. Man kan emellertid inte förvänta sig en motsvarande enhet av använda uttryck, avsedda innebörder och uppfattning av ett fenomen då det gäller elevers och studenters lärande. Detta då elever och studenter som lär sig klassisk mekanik är i en situation där de har kunskap baserad på vardaglig erfarenhet av ett vitt fält av mekaniska fenomen och en mer begränsad kunskap avseende Newtons mekanik uttryckt i ett disciplinärt språk.

Detta innebär att en ansevärd variation av hur olika fysikaliska fenomen förstås kan förväntas, vilket också rapporteras i en mängd undersökningar (se t ex Viennot 1979, 2001; Svensson 1989; Carmichael, Driver, Holding, Phillips, Twigger & Watts 1990; Hestenes, Wells & Swackhamer 1992; Pfundt & Duit 1994; Fensham 2001). Syftet med studien är undersöka samspelet mellan av eleven använda uttryck, avsedda innebörder och uttryckt uppfattning av ett fysikaliskt fenomen.

LÄRANDE OCH SPRÅKANVÄNDNING

Sättet att undersöka och beskriva lärande och individers olika förståelse skiljer sig mellan olika forskningstraditioner. Forskning om lärande har huvudsakligen skett inom de kognitiva och de sociokulturella traditionerna. Inom de kognitiva teorierna om lärande, som utvecklats inom ett konstruktivistiskt perspektiv på lärande, ses lärande inom kontexten av ett individuellt kognitivt system med fokus på konceptuella enheter. Dessa och deras relationer antas representera olika fenomen i en yttre verklighet och ses som individuell kunskap. Lärande beskrivs som »conceptual change», en förändring av konceptuella enheter och deras struktur (se t ex Posner, Strike, Hewson & Gertzog 1982; Vosniadou 1994, 1996; Vosniadou & Verschaffel 2004; diSessa & Sherin 1998). Uttryckt innebörd ses som identisk med konceptuella enheter i det individuella konceptuella systemet.

Inom den sociokulturella forskningstraditionen om lärande, som utvecklats i relation till sociokonstruktivism (Gergen 1985) och lärande i olika sociala kontexter (Wertsch 1998), ses innebörd som innebörd inom ett kollektivt

språk eller diskurs. Lärande ses som en appropriering av en specifik kultur i form av diskurs. Språk och diskurser ses som basen för lärande och kunskap (Lemke 1990, 2001; Mercer, Dawes, Wegerif & Sams 2004).

Ett alternativ till ovanstående teorier om lärande utgörs av fenomenografin (Svensson 1978, 1997; Marton 1981; Marton & Booth 1997), där forskningen primärt inte avser att analysera eller beskriva interaktionsmönster eller utvecklande och förändring av konceptuella strukturer. I dualistiska teorier går det en skarp gräns mellan »det yttre» och »det inre» och där det ena förklaras utgående från det andra, medan individ och värld inte betraktas som separerade inom fenomenografin, utan världen som behandlas är världen som erfars av individen. Den erfarna världen konstitueras som en intern relation och kunskap utvecklas genom att relationen förändras. Detta gör det möjligt att bedriva forskning utifrån ett lärande- eller agentperspektiv, istället för tredjepersonsperspektivet som tillämpas inom de kognitiva och de sociokulturella teorierna för lärande (Johansson, Svensson, Anderberg & Alvegård 2006).

SPRÅKSYN INOM DEN INTENTIONALA-EXPRESSIVA ANSATSEN

En djupare förståelse av samspelet mellan individens kunskap och hur han eller hon uttrycker denna är nödvändig för att bättre förstå den lärandes svårigheter att förstå och tillämpa disciplinära teorier, såsom Newtons mekanik. Vår utgångspunkt är fenomenografin med fokus på den lärandes erfarenhet och uppfattning av delar av världen, sett ur ett förstapersons- eller agentperspektiv (Svensson 1978, 1997; Marton 1981; Marton & Booth, 1997). Inom denna teori utgår vi från en intentional-expressiv syn på språkanvändningens funktion (Anderberg 1999, 2000, 2003; Anderberg m fl 2008) och undersöker språkets användningsfunktion med dess mångtydighet och dynamik i relation till elevens eller studentens uttryckande av sin kunskap om ett fysikaliskt fenomen.

Den intentionala-expressiva språksynen, vilken är relaterad till den senare Wittgensteins »språk i användning» och Gestaltteorin (Wittgenstein 1974; Schulte 1995), ger oss möjlighet att analytiskt särskilja använda uttryck, deras avsedda innebörd(er) och uppfattningen av fenomenet, då vi analyserar hur studenterna och eleverna uttrycker sin förståelse av ett fenomen eller kunskapsobjekt. Relationerna mellan använda uttryck, avsedda innebörder och uppfattningen är interna och kontextuella. Då eleven eller studenten uttrycker sin *uppfattning* av ett fenomen med dess komplexitet använder han eller hon ett antal mindre komplexa storheter, *avsedda innebörder*, som uttrycks med *uttryck*. Samspelet mellan uppfattning, avsedda innebörder och använda uttryck visas i Figur 1 (nedan), en modell utförligare beskriven av Anderberg m fl (2008).

Figur 1. Samspelet, i den intentionala-expressiva ansatsen avseende språkanvändningens funktion, mellan uppfattning av ett objekt, använt uttryck och avsedd innebörd.

I vad som följer refererar *uttryck* till språkliga enheter av varierande längd (ord, fraser eller meningar) uttalade av elever eller studenter i dialoger. *Avsedd innebörd* refererar till innebörden använd av eleven eller studenten i den speciella kontext där han eller hon uttrycker sin *uppfattning* av det presenterade fysikaliska fenomenet (*objektet*). Vi argumenterar för att en plausibel avsedd innebörd går att fastställa på grundval av den närmast omgivande kontexten till använt uttryck sedd mot bakgrund av dialogen som helhet. Den kunskapsrelaterade enheten i vår analys är uppfattningen, vilken uppenbaras i det sätt på vilket eleven eller studenten beskriver eller förklarar och diskuterar objektet. Vår fenomenografiska ansats tillsammans med den intentionala-expressiva språksynen understryker en kontextuell syn på lärande samt språkanvändningens konstitutiva karaktär utifrån ett förstapersonsperspektiv.

METOD

Tjugotre gymnasieelever (15 flickor och 8 pojkar) deltog individuellt i ett samtal med en fysiker i lokal på sin skola. Dialogerna varade ungefär 40 minuter och transkriberades ordagrant (Linell 1994). Utgångspunkten för varje dialog var ett välkänt vardagligt fysikaliskt fenomen som presenterades i vardagligt språk. Alla samtal hade samma grundstruktur, vars syfte var att fokusera på samspelet mellan språkets funktion och kunskapsbildningen ur den lärandes perspektiv.

1. Ursprungsfråga

Eleven presenteras frågan: Du kastar en boll snett upp i luften. Vad händer?

2. Analys av använda uttryck och dess avsedda innebörder

Forskaren väljer ut något eller några av eleven använda uttryck, som anses kunna vara nyckeluttryck i hans eller hennes beskrivning av fenomenet, samtidigt som det utgör utgångspunkt för en reflektion över samspelet mellan

använt uttryck och dess avsedda innebörd i relation till uppfattningen av fenomenet. Eleven ombeds att:

- Fokusera använt uttryck och dess innebörd(er).
- Pröva dess användning i relation till uppfattningen av fenomenet.
- Identifiera avsedda innebörders funktion, i relation till uppfattningen av fenomenet.

Denna andra del av samtalet upprepas för ett antal uttryck. I analysen kallas dessa delar för fokuseringssekvenser.

3. Ursprungsfrågan

Efter fokuseringen på uttryck och innebörder ställdes ursprungsfrågan på nytt.

Analysen av de transkriberade dialogerna utfördes i enlighet med kontextuell analys (Svensson 1985, 1997) och mikroprocessanalys, en ingående analys av samspelet mellan komponenterna (uttryck, innebörd och uppfattning). Vid indelning av dialogerna i fokuseringssekvenser togs hänsyn till att processerna skiljde sig från varandra i de olika samtalen.

Fokus i analysen är samspelet mellan enskilda använda uttryck, avsedda innebörder och fenomenuppfattningen. Eftersom avsedda innebörder av fokuserade använda uttryck och uppfattningen av fenomenet konstitueras i relation till varandra analyseras dessa samtidigt. Urskiljandet av använda uttrycks innebörder grundas på fokuseringssekvenserna, mot bakgrund av hela samtalet. Urskiljandet av uppfattningen av fenomenet grundar sig däremot på hela, eller stora delar av, samtalet med de enskilda fokuseringssekvenserna som betydelsefulla bakgrunder.

RESULTAT

Samspelet mellan *använt uttryck*, *avsedd innebörd* och *uppfattning av fenomenet* har i dialogerna olika karaktär. Dock framträder vissa gemensamma karaktäristiska drag, varav de mest framträdande är olika typer av vaghet samt referenser till skolsituationer.

Samspelets karaktär

Uppfattning

Då eleverna vi samtalat med, genom undervisningen förväntas förstå vardagliga mekaniska fenomen i enlighet med Newtons mekanik, är det naturligt att jämföra uttryckt uppfattning med en disciplinär uppfattning av samma fenomen. Om ingen motsägelse mellan den disciplinära uppfattningen och elevens uppfattning uppenbarats i samtalet karaktäriseras den som *disciplinär*, vilket också innebär att det inte uppenbarats motsägelser mellan de ingående uttryckta avsedda innebörderna och innebörder inom disciplinen. Övriga uppfattningar klassificeras som *vardagliga*.

Använt nyckeluttryck

De inom naturvetenskapen använda uttrycken, termerna, har olika karaktär, de som på något sätt är länkade till den teoretiska överbyggnaden, modellen,

och sådana som inte har samma starka koppling till en sådan. I denna studie benämner vi uttryck vars innebörder är »teoribemängda» *tekniska termer* och dessas innebörder *konstrukter*. Ofta förekommer de tekniska termerna i kombination med andra uttryck, där kombinationen som sådan utgör en enhet, varför det är lämpligt att kategorisera använda uttryck enligt:

- Teknisk term.
- Uttryck innehållande minst en teknisk term.
- Andra uttryck.

Exempel på uttryck innehållande minst en teknisk term där kombinationen som sådan fungerar som en enhet är *kraft på* och *kraft i*.

Nyckeluttrycks avsedda innebörd

Innebördena kategoriseras utifrån disciplinarteten på samma sätt och av samma anledning som uppfattningen. En av eleven avsedd innebörd kategoriseras som disciplinär om den är förenlig med någon innebörd inom den klassiska mekaniken, oberoende av vilket uttryck som använts för att uttrycka denna. Om detta inte är fallet kategoriseras innebörden som vardaglig. Eleven kan uttrycka en disciplinär innebörd genom att använda samma tekniska term som användes inom ämnet för att uttrycka denna innebörd (konstrukt), exempelvis använda uttrycket *kraft* med avsedd innebörd i enlighet med Newtons mekanik. Eleven kan emellertid även använda en teknisk term, för att uttrycka en disciplinär innebörd, som skiljer sig från den inom disciplinen, exempelvis kan uttrycket *kraft* ges en innebörd som är förenlig med den disciplinära innebörden i uttrycket *energi*.

Karaktären på samspelet mellan använt uttryck, avsedd innebörd och uttryckt uppfattning skiljer sig åt i dialogerna som uttrycker en vardaglig uppfattning. Utgående från karaktären subgrupperas dessa senare dialoger i *motsägande*, *blandad* och *vag*. Uppfattningar där minst en ingående uttryckt avsedd innebörd var icke-disciplinär och vagheten var mindre framträdande kategoriseras som *motsägande*. Om emellertid den uttryckta uppfattningen pendlar mellan disciplinär och icke-disciplinär, på grund av ändrad avsedd innebörd i minst ett använt uttryck och ingen preferens ges för endera innebörden klassificeras uppfattningen som *blandad*. I båda dessa grupper förekom inslag av vaghet, men den är inte lika framträdande som i dialoger vilka placerats i gruppen *vag*, där denna är ett genomgående drag. Karaktären på samspelet mellan använt uttryck, avsedd innebörd och uttryckt uppfattning i de dialoger där en disciplinär uppfattning uttrycks är av klargörande art.

I dialoger som uttrycker en disciplinär uppfattning är avsedda innebörder hos använda uttryck alltid disciplinära, medan det i övriga dialoger används både disciplinära och icke-disciplinära innebörder. I samtliga grupper av dialoger, oberoende av avsedd innebörd, har använda uttryck i fokuseringssekvenser tillhört kategorierna *teknisk term*, *uttryck innehållande minst en teknisk term*, eller *andra uttryck*.

Tabell 1. Relationen mellan uttryckt uppfattning och karaktären på samspelet mellan använt uttryck, avsedd innebörd och uttryckt uppfattning.

Uppfattning	<i>Disciplinär</i>	<i>Vardaglig</i>		
Antal	4	19		
	<i>Undergrupp</i>	<i>Undergrupp</i>		
Motsägande	--	10	--	--
Blandad	--	--	2	
Vag	--	--	--	7

Samspelet i dialoger där uttryckt uppfattning klassificeras som disciplinär
Ingen av de avsedda innebörderna ingående i dessa dialoger är oförenlig med disciplinära innebörder. Eleverna i två av dialogerna uppvisade inga besvär med uttryckssätt eller svårigheter när det gäller distinktioner mellan innebörder. I dessa dialoger var uttryckssättet dessutom klart och distinkt trots att de uppvisade en sorts »vardaglighet» i uttryckssättet. I de övriga två dialogerna var varken precisionen eller differentieringarna lika utvecklade.

Samspelet i dialoger där uttryckt uppfattning klassificeras som vardaglig
Karaktären på den av ett antal elever uttryckta uppfattningen kan bäst beskrivas som ett konglomerat av hans eller hennes uppfattning av hur skolämnet fysik beskriver eller förklarar fenomenet och en egen uppfattning av detsamma. Detta leder till besvär för eleven som manifesterar sig i samspelet mellan använt uttryck, avsedd innebörd och uttryckt uppfattning. I allmänhet visar dialogerna att eleverna har stora svårigheter att differentiera mellan uttryckets kraft- och uttryckets energi-innebörder. Ofta var också distinktionerna mellan innebörder i uttrycken kraft, kinetisk energi, hastighet, acceleration samt rörelsen som sådan, eller kombinationer av dessa mycket svaga. I undergruppen *motsägande* innehöll hälften av dialogerna inte några avsedda innebörder som är förenliga med disciplinära innebörder. I en av dialogerna i undergruppen *vag*, var hela förklaringen eller beskrivningen osammanhängande.

Vaghet

En stor majoritet av dialogerna där en vardaglig uppfattning uttrycks utmärkes av vaghet, antingen som inslag eller som genomgående drag:

- *Allmän vaghet*, avser vaghet i uppfattning samt i samspelet mellan uttryck, innebörd och uppfattning.
- *Vaghet i uttryck-innebörd*, berör specifikt relationen mellan använt uttryck och avsedd innebörd i uttryckande av en uppfattning.
- *Vaghet i innebörd*, syftar på använt uttrycks avsedda innebörd. Använda tekniska termers vaghet i innebörd berör kvalitativa aspekter eller matematiska modelleringsaspekter.
- *Vaghet i differentiering*, avser specifikt vaghet vid särskiljande av avsedda innebörder i uttryckande av en uppfattning.

Var och en av dessa vagheter pekar på svårigheter att begripliggöra det erfarna fenomenet, eller delar därav, på ett konsistent sätt.

Allmän vaghet

Som ett exempel på hur denna vaghet kommer till uttryck ger vi ett utdrag från dialogen med Sofia, som börjar:

Sofia: Ja, alltså ett föremål kan ju inte bara röra sig utan att det påverkas av en kraft.

Detta uttryck pekar mot en uppfattning att ett föremål endast kan röra sig om det under rörelsen påverkas av en kraft. Men på grund av den allmänna vaghet som uttrycks i dialogen som helhet, är det inte möjligt att avgöra om hon uttrycker att en kraft, i Newtonsk mening, kontinuerligt måste verka på föremålet eller att en kraft med denna innebörd tidigare har verkat på den. Andra möjliga uppfattningar är att något erhållet, uttryckt med uttrycket kraft, kontinuerligt måste verka på bollen eller att hon med kraft avser innebörden hastighet eller fart. Detta senare är möjligt då det i andra dialoger framgår att hastighet kan ses som orsak till rörelse. Dialogen fortsätter:

I(ntervjuare): Du säger att den här bollen saktar ner på grund av tyngdkraften och sedan har du också konstaterat att den hade farten framåt som inte förändrades. Påverkas den alltså av en kraft framåt? För den har ju en fart framåt?

Sofia: Den har en konstant fart framåt. Den har ju påverkats av en kraft när man kastade den men den förändras inte för det är en fart i sidled som påverkar den. I höjdlid är accelerationen där.

Här konstaterar Sofia att en kraft har verkat på bollen då den kastades iväg. Innebörden av detta isolerat är disciplinär om hon med kraft avser kraft i Newtonsk mening, men hon förklarar också att det är en fart i horisontalled som verkar på bollen vilket medför att kraften inte ändras. I andra dialoger framgår det tydligt att eleven då han eller hon använder uttrycket kraft om utkastet avser en sorts styrka, vilken överförs till bollen och sedan fungerar som någon slags motor eller erhållen eller medföljande kraft. Det är inte möjligt att utifrån dialogen med Sofia klart avgöra om hon uttrycker en sådan uppfattning eller ej. Vidare är det till exempel inte möjligt att avgöra vilken innebörd hon ger »för det är en fart i sidled som påverkar den». Uttrycker hon en kausal relation? Menar hon en konstant hastighet med uttrycket fart? Vilken är den avsedda innebörden i »påverkar»? Dessa frågor kan ställas mot

bakgrund av andra dialoger. I fortsättningen av dialogen framgår att bollen fått en fart i horisontalled som den fått »när handen kastar» och dessutom konstateras:

Sofia: Nej, för att ett föremål med konstant fart behöver inte påverkas av någon mer kraft, för det har jämvikt mellan krafterna om det har konstant fart, men om det har acceleration påverkas det av mer kraft åt det ena hållet.

I det första refererade dialogutdraget uttryckte Sofia att »ett föremål kan ju inte bara röra sig utan att det påverkas av en kraft», men här påtalas att bollen inte behöver påverkas av någon *mer* kraft, och samtidigt uttalar hon att det är flera krafter involverade då en kropp rör sig. Relationen mellan dessa krafter avgör hur kroppen rör sig, om det är jämvikt kommer hastigheten att vara konstant, annars kommer den att accelerera. Sofia är mycket vag avseende vilka »krafter» som är inkluderade, och uttryckets *kraft* avsedda innebörd:

I: Men är det inte konstigt att den kan flyga där utan krafter?

Sofia: Men den fick ju en kraft från början.

Hon påpekar här att bollen från början givits en kraft, i singularis, eller en egenskap/förmåga, men i näst sista delen av utdraget så diskuterade hon krafter i pluralis tillsammans med fart. Ett möjligt sätt att förstå hennes förståelse är att anse att innebörden i uttrycket kraft refererar till kraft och fart och att fart både är en orsak och ett resultat (indikationer från dialoger med andra elever) tillsammans med att »jämvikt» har en icke-disciplinär innebörd. I en tidigare undersökning med universitetsstudenter fanns det indikationer på att matematiskt formulerade fysikaliska lagar uttryckta med ett likhetstecken ibland förstods som jämviktssamband.

Nästa exempel på en allmän vaghet berör innebörder i olika uttryck innehållande uttrycken kraft och acceleration samt relationen mellan dessa vad bland annat avser tidsaspekten. I samtalet med Alexandra använde hon uttrycket kraft och tillfrågades efter viken innebörd hon avsåg.

Alexandra: Bollen har en massa. Med den kraft som jag utövar på bollen så kommer den att accelerera. Utan den här kraften som jag ger bollen, så kan det inte bildas någon parabel.

Först kan konstateras att Alexandra här implicit refererar till Newtons andra lag, men dessutom förekommer uttrycket kraft som del av två längre uttryck: »kraft som jag utövar på bollen» och »kraften som jag ger bollen». Om uttryckets *utöva* avsedda innebörd är *påverka*, så är det i den andra meningen i utdraget ovan förenligt med det uttryckssätt som används i läroboken då Newtons II:a lag, $F=m \cdot a$, diskuteras. Fortsättningen av dialogen visar emellertid att den av Alexandra använda avsedda innebörden av uttrycket *utöva* inte överensstämmer med innebörden av uttrycket *påverka* inom disciplinen.

I: Om du jämför den kraft jag utövar och den kraft jag ger vidare? Vilket uttryck skulle du helst vilja använda?

Alexandra: Jag skulle nog använda det senare uttrycket, att jag ger kraft vidare.

I: Varför skulle du vilja använda det?

Alexandra: Därför att, den här kraften kommer senare att påverka bollens acceleration.

I det tidigare utdraget uttrycker Alexandra att »med den kraft jag utövar på bollen så kommer den att accelerera» och här uttrycker hon att »kraften kommer senare att påverka bollens acceleration». I reflektionssekvenser framgår att hon avser samma kraft i de båda utdragen, en kraft som har betydelse för själva utkastet och som i detta ges till bollen. Däremot är det inte möjligt att avgöra om de temporala uttryckssätten, *kommer* och *senare*, härrör från hennes sätt att ange vilken kraft som avses eller om hon anser att kraftens verkan och bollens acceleration är skilda åt i tid.

Vaghet i relationen mellan uttryck och innebörd

Denna vaghet avser relationen mellan använt uttryck och avsedd innebörd. Eleverna påpekade ofta att man bör uttrycka sig klart så att omgivningen förstår, vilket innebar att de ofta valde de uttryck som läraren eller läroboken valt i motsvarande situation. Detta medförde svårigheter för eleven då hans eller hennes innebörd i det uttryck som han eller hon ansåg sig böra använda inte överensstämde med den innebörd han eller hon önskade uttrycka. I samtalet med Richard, där han reflekterar över vilket uttryck av »tillfört en kraft» och »tillfört kinetisk energi» bäst uttrycker hans avsedda innebörd, konstaterar han:

Richard: Energin är väl mer konkret känns det som. Kraft är det som man vet, man vet att det är en kraft liksom, det har man lärt sig, men energin känns mer konkret.

Senare i dialogen då Rickard på nytt redogör för kastandet av bollen säger han:

Richard: Och sedan när du kastar den tillför du en kraft, kanske inte energi, jag vet inte. ...

Vaghet i innebörd

Ett exempel på vaghet med denna karaktär är Albins ambivalens när det gäller vilken avsedd innebörd han önskar ge uttrycket energi. Dels är energi något som överförs och orsakar rörelse, inte som något som beskriver rörelsen, såsom inom disciplinen:

Albin: För att den kommer att röra sig åt ett visst håll. Hade vi inte överfört energi så hade den stått stilla där neråt så långt den kunde komma mot marken fast nu gör den det inte eftersom den har rörelseenergi som förflyttar den åt ett visst håll.

Dels är energin ett resultat av kraftöverföring:

Albin: Den får kraft och så har den energi. Jag håller nog fast vid att det är en kraft som jag överför och inte energi som jag överför, trots att jag kan göra det med, så ser jag det som en kraft jag överför. Jag vet att energi också överförs men jag ser det som att en kraft överförs och vi får energi. Om du förstår.

Den avsedda innebörden i uttrycket *acceleration* är i flera dialoger vag som till exempel hos Maria då hon först uttrycker klart att *accelerationen* är en speciell typ av hastighet:

Maria: Acceleration är hastighet, en hastighet som förändras i olika steg.

Medan hon senare konstaterar att hastighet och *acceleration* vid samma tillfälle kan ha olika värde:

Maria: Hastigheten är noll högst upp i alla fall i y-led om man säger så. Men längst upp påverkas den ändå av tyngdkraften och *accelerationen* är samma sak som g.

I ett antal samtal framkom att eleverna har svårigheter att klart avgränsa konstrukter, innebörder av tekniska termer, som även ingår som del av andra konstrukter. Ett exempel på detta är då Philip önskar särskilja innebörden i energi och hastighet medan han samtidigt uttrycker att en aspekt av hastighet är energi:

Philip: Jo. Men som sagt i kraft-, hastighet- och *accelerationssättet* att formulera det så ligger hastigheten mer exakt, alltså då är det hastigheten jag pratar om som en specifik hastighet och inte hastigheten i form av ett energiläge utan hastigheten är exakt så.

Vaghet i differentiering

Denna vaghet är delvis ett resultat av brist på precision vad avser innebörder. I tolv av dialogerna uppvisades vagheter avseende differentieringen mellan innebörderna i uttrycken kraft och hastighet, medan i elva dialoger var differentieringen mellan avsedda innebörder i uttrycken kraft och energi svag. Dessutom uppvisar analysen av dialogerna vaga differentieringar mellan energi och hastighet, hastighet och *acceleration*, kraft och *acceleration*, rörelse som sådan och kraft samt rörelse som sådan och hastighet.

Alexandra differentierar inte klart mellan de avsedda innebörderna hos de använda uttrycken kraft och energi :

Alexandra: Jag tror att den påverkades med en kraft, den har getts en kraft egentligen. Jag tycker att det är ungefär samma sak. Man har gett den energi genom att kasta iväg den.

Olivia uttrycker rakt på sak svårigheten att differentiera innebörderna när det gäller uttrycken kraft och energi:

Olivia: Jag har faktiskt alltid haft problem att skilja på kraft och energi fast jag vet att det inte är samma sak....

Uttrycket *resulterande kraft* används inom disciplinen med innebörd vektorsumma av alla krafter som i ett visst ögonblick verkar på en kropp, medan Jeanettes innebörd i uttrycket är kopplat till något i bollen *inneboende*, något som *nästan är som energi* men ändå inte är det:

Jeanette: Det händer liksom, den påverkas av en kraft eller liksom två krafter påverkar den och därför får den en kraft själv, den resulterande kraften som vi

pratade om. Det kan man nästan se det som, att den har en sådan kraft. Förstår du hur jag menar?

I: Inte riktigt.

Jeanette: Alltså det är två krafter som påverkar, jag och tyngdkraften...

I: ... alldeles efter den har lämnat din hand?

Jeanette: Ja, då finns det fortfarande kvar en kraft och så finns det en kraft som påverkar neråt och den resulterande kraften kan man nästan säga är bollens egen kraft just i den situationen medan den fortfarande är uppe. Det är nästan som energi, den har en viss energi när den är där.

I: Okej. Hur ser du på skillnaden när du säger det är nästan som en energi? I det här fallet.

Jeanette: Kraft och energi? Det är olika saker, jag vet inte. Det är olika beteckningar, därför är det olika saker.

I de olika dialogerna i materialet visar sig icke-tekniska termer ofta spela en betydelsefull roll för att uttrycka en uppfattning eller ange innebörd. Oftast förekommande är småord som på, i, ge, använda, hos, finns i och påverka i sammansättningar med uttrycket kraft. Innebörden i uttrycket kraft är beroende av vilket icke-tekniskt uttryck det sammanförs med, och uttrycker således från elevens synpunkt en differentiering antingen mellan aspekter av eller innebörder i en och samma tekniska term.

Referens till skolsituationer

De flesta dialogerna i det empiriska materialet karaktäriseras, förutom av att lida brist på olika former av precision, primärt av referenser till skolsituationer. Detta sker i de flesta dialoger genom direkta referenser till vad man lärt sig, vad man glömt eller vad läraren har sagt. Vid val av lämpligt uttryck för att uttrycka en avsedd innebörd refererar eleverna ofta till någon form av »duktighetsuppvisande», till exempel att tala på ett sätt så att läraren skall förstå att man förstår.

Argumenten som framförs för val av ett specifikt uttryck för att uttrycka sin förståelse av fenomenet eller för att uttrycka avsedd innebörd handlar ofta om »korrekt språk», »akademiskt språk» eller lämpligt val av uttryck i en specifik situation. Relationen mellan ett uttrycks avsedda innebörd och uttrycket som sådant är mer beroende av externa faktorer än av att uttrycka sin förståelse med »självalda» uttryck. Eleverna synes ha en stor medvetenhet om språkanvändning på uttrycksnivå, trots att en disciplinär förståelse av det fysikaliska fenomenet ofta saknas. Kompetensen på vokabulärnivå visar sig som kunskap om vilket uttryck som skall användas i given situation, vilket medför att flexibiliteten i att undersöka olika uttryck för att uttrycka sin egen uppfattning ofta är liten.

Vokabulär

Argument för val av specifikt uttryck rör sig ofta på uttrycksnivå, såsom överenskommet uttryck, disciplinärt språk, genre eller att uttrycka sig på ett sätt så man blir förstådd. Språket ses sålunda primärt som ett kommunikativt redskap, för att kommunicera en antagen gemensam innebörd eller att signa-

lera tillhörighet eller kompetens, och inte för att uttrycka en egen avsedd innebörd.

Referensen till kommunikation i en skolsituation är ibland endast en referens till ett kollektivt sätt att uttrycka sig, som i dialogen med Markus då han använder *vi*: »Kastbana tror jag vi kallar det.» Eller Mathildas *mer vedertaget*: »Att det kanske uttrycker på ett sätt som är mer vedertaget.» I dialogerna refereras också till undervisningssituationer. Elvira: »Därför att det är en mer akademisk term och på kemiklektionerna och fysiklektionerna ska man ha ordentligt språk.»

Då Anton använder tre olika uttryck för att beskriva den uppåtgående rörelsen och skall välja det uttryck som är bäst lämpat för att uttrycka sin uppfattning, differentierar han först kort mellan innebörderna men växlar sedan till att fästa stor vikt vid språklig kompetens på uttrycksnivå genom att använda uttryck som *akademiskt språk* och *seriös*.

I: Så då har vi så att säga åka, färdas och stiga?

Anton: Stiga är ju väldigt mycket mer precist för att åka kan vara åt vilket håll som helst, men stiga är uppåt. Färdas kan också vara åt vilket håll som helst. Stiga är bättre då tycker jag.

I: Varför tycker du det?

Anton: Det är ett mer akademiskt språk.

I: Är det bättre?

Anton: Jag tycker att det blir en mer seriös ton i det. Om man ska skriva en rapport börjar man kanske fundera på vad människan sysslar med om man håller på och skriver åker. Det är bara olika stilar på att skriva. Ett mer akademiskt språk som kanske hör till labbrapporter, då är det väl bättre med att stiga eftersom det hör ihop med den kategorin.

Valet av vissa uttryck avser inte bara att signalera en kompetens på uttrycksnivå utan också en förståelse. Alexandra: »Ja, eller maxhöjd. Det förstår ju alla vad det innebör. Att uttrycka det med att derivatan är lika med noll är bara ett sätt att få läraren att inse att jag har förstått vad det innebär.»

I en tredjedel av dialogerna refererar eleverna till vokabulär att användas inom fysiken eller använd av läraren. I dialogen med Anton differentierar han inte mellan tillföra och ge vad avser innebörd. Han refererar endast till uttryck använda av läraren:

I: Du sa också att kastaren tillför energi och ger kraft. Varför inte tvärtom? Ge energi och tillföra kraft? Varför använder du just tillföra och ge?

Anton: Jag tror det är för att X (läraren) har sagt så. Man kopierar det läraren säger. Om han använder, jag tror att han skulle säga så. Tillföra, nu kommer jag inte ens ihåg vad jag sa.

Matematiska uttryck, formler och beräkningar

Eleverna refererar ofta till en matematisk formulering, uttryckt verbalt. Matematiska uttryck används för att klargöra innebörder. Exempelvis använder Alexandra sådana uttryck för att klargöra en differentiering mellan avsedda innebörder i de använda uttrycken *tyngdkraft* och *kraft* hos bollen:

Alexandra: Det är inte exakt samma eftersom de har olika formler. Tyngdkraften kan man beteckna mg och den där kraften som finns hos bollen under kastet kan betecknas som ma .

I detta utdrag liksom i andra delar av dialogen ser hon produkten mellan m och g respektive a som helheter, mg och ma fungerar såsom specifika uttryck. Det första uttrycket mg används i flera dialoger för att referera till orsaken till att bollen faller. Det andra uttrycket, ma , ses i de flesta dialoger omväxlande som en helhet och som en produkt av m och a , där uttryckets m innebörd är bollens massa och uttryckets a innebörd är acceleration. Detta senare uttrycker Alexandra genom att hon alltid tänker på formeln *kraft är lika med massa gånger acceleration* då det handlar om kastparabler. Hennes förståelse av fenomenet är, i alla fall delvis, beroende av innebörder i matematiska uttryck och samband mellan uttryck som används i den klassiska mekaniken.

Samtidigt är emellertid dessa uttrycks och sambands innebörder starkt beroende av hennes icke-disciplinära förståelse av fenomenet. Hon särskiljer inte karaktärerna på de matematiska sambanden $F=mg$ och $F=ma$ utan anser båda vara definitioner av kraft, och eftersom högerleden är olika så är krafterna också olika.

Inom disciplinen definierar det första sambandet den kraft som representerar växelverkan mellan jorden och ett föremål med massan m som befinner sig nära jordytan, medan det andra sambandet (Newtons II:a lag) ger sambandet mellan en kraft (representerande en växelverkan), vilken som helst, som verkar på en kropp med massan m och kroppens resulterande acceleration. Genom att ge de båda matematiskt formulerade sambanden karaktären av definitioner erhåller hon en konsistens med sin uppfattning av att dels två krafter är involverade i förståelsen av fenomenet, dels att en av dem är en i bollen inneboende kraft. På detta sätt förenas Newtons andra lag på ett smidigt sätt med uppfattningen om en inneboende kraft.

Då Fanny skulle välja vilket använt uttryck som bäst uttryckte hennes avsedda innebörd, refererade hon omedelbart till beräkningar:

I: Sedan så tar du också det här med tyngdkraft. Skulle du kunna använda något annat ord för tyngdkraft?

Fanny: Gravitation.

I: Om vi jämför gravitation och tyngdkraft, vilket ord skulle du helst vilja använda?

Fanny: Det är enklare att räkna på tyngdkraft i vardagliga situationer. Om jag ska räkna ut lägesenergi hos den där diktafonen så är det väldigt opraktiskt att sitta och räkna på gravitationen mellan jorden och maskinen.

Fannys uttryckta differentiering mellan innebörder i de tekniska termerna tyngdkraft och gravitation grundar sig här på kvantitativa aspekter och beräkningsmässiga överväganden istället för kvalitativa aspekter. Den täta kopplingen mellan verbalt uttryck och speciella matematiskt formulerade samband är problematisk för vissa elever, men i detta fall synes Fanny inte ha några uppenbara problem:

I: Hur uppfattar du då skillnaden mellan gravitationen och tyngdkraft?

Fanny: Det är samma sak men tyngdkraft är just i det fallet att ett föremål befinner sig på jordytan.

Lärobokens presentation av Newtons mekanik, där stor vikt läggs på de matematiska modelleringsaspekterna och på kvantitativa aspekter istället för kvalitativa aspekter, återspeglas ofta i dialogerna, vilket Camilla uttrycker: » Här i skolan handlar det om exempel och beräkningar och då ...»

DISKUSSION

Då Newtons mekanik är en teori som utvecklats av många personer under lång tid med mål att vara en generell abstrakt teori, har den helt andra karaktäristika än vardagliga förklaringar och beskrivningar. Trots detta används ofta samma verbala uttryck som i »vardagsspråket». Den klassiska mekaniken är dessutom oftast den första sammanhållna naturvetenskapliga modell som elever möter och som presenteras i en matematisk formulering. Detta medför stora svårigheter i undervisningen liksom för den lärande, om ontologiska och epistemologiska frågor inte diskuteras eller berörs, vilket inte sker i till exempel den lärobok som eleverna i denna studie använde.

Utan att särskilja en modell av den fysiska verkligheten och verkligheten per se blir Newtons mekanik enbart ett »förfinat» och mer »precist» sätt att uttrycka vad som uttrycks i en vardagsbeskrivning. Genom att eleverna till synes inte särskiljer karaktären på den disciplinära teorin och en vardagsförklaring uppstår för dem ett antal svårigheter. Exempel på sådana är differentiering och precision av innebörder, avgränsningar av applikationsområde samt frågor relaterade till kausalitet.

I flera av samtalen betraktades tekniska termers innebörder inte som varande disciplinära konstrukter utan som »inneboende» storheter i till exempel bollen. I de olika samtalen gällde det hastighet, acceleration, energi och kraft. Genom att betrakta flera av dem som samtidigt inneboende, tillsammans med ett icke-särskiljande av system och delar av system, försvåras en differentiering av innebörder, som annars inte skulle behövt vara lika problematisk. Exempel på detta är att inom disciplinen uttrycker kraft en växelverkan mellan ett objekt, till exempel bollen, och dess omgivning, medan mekanisk energi refererar till »egenskaper» hos ett system, till exempel systemet bestående av boll och jord. Genom att uppfatta båda som inneboende i ett objekt blir innebörderna med nödvändighet vagare.

Varje fysikalisk teori har ett begränsat applikationsområde. Att kunna avgöra om ett specifikt fenomen kan modelleras inom ett bestämt applikationsområde ingår i förståelsen av teorin. Inom klassisk mekanik studerar man till exempel endast massiva kroppar där man bortser från deras inre struktur. Normalt presenteras problemställningar i undervisningen på ett sådant sätt att behandlingen av dem automatiskt faller inom den studerade teorins applikationsområde. I studien var ursprungsfrågan formulerad på ett sådant sätt att eleven själv fick göra den avgränsning hon eller han önskade.

I den stora majoriteten av samtal inbegreps kastaren, vilket oftast medförde problem då teorins eller modellens applikationsområde överskreds. Endast om personen i fråga ses som en »omgivning» till bollen, som växelverkar med

denna, är Newtons mekanik applicerbar. I samtalen sågs bollkastaren oftast som en del av systemet och uttrycken kraft och energi användes med avseende på personen ifråga. Detta visar att de flesta har, som bäst, en vag uppfattning av den studerade teorins applikationsområde. Sett utifrån läroboken är detta ett förväntat resultat då kvalitativa aspekter där får stå tillbaka för den matematiska formuleringen, vilken dessutom inte är helt konsekvent, och de kvantitativa aspekterna.

Elevernas uttryckande skiljde sig något beroende på om själva utkastet eller bollens fortsatta rörelse var i fokus. Då det gäller beskrivningen eller förklaringen av själva utkastet fanns en större benägenhet att prova olika uttryck jämfört med den övriga beskrivningen eller förklaringen. Detta kan ses som ett resultat av att själva utkastet oftast inte diskuteras utan enbart presenteras genom att olika storheter ges »startvärden». Den fortsatta rörelsen behandlas i undervisningen vilket ger eleverna tillfälle att i dialogerna uttrycksmässigt »återberätta» beskrivningen med »standardiserade» och »korrekta» uttryck, vilket inte är möjligt vad avser själva utkastet.

I förklaringen av bollens rörelse i sin bana refererar många elever till »kraft» i själva utkastandet. Orsak och verkan kan synas separerade i tid i enlighet med vardaglig erfarenhet av sociala sammanhang, men detta är inte förenligt med Newtons mekanik där orsak och verkan sammanfaller i tid. Sammanföringen av fysikaliska fenomen, uppfattade som orsak och verkan, separerade i tid har diskuterats av Viennot (1979) och getts beteckningen *time delocation*.

I de flesta av våra dialoger »övergår» »kraften» i utkastet till en »inneboende» kraft, varför det inte behöver röra sig om en separering i tid. Exempelvis laborerar Alexandra med »den utövade» och den »givna» kraften, men på grund av den allmänna vagheten är det inte möjligt att utröna vilken kraft hon kopplar samman med bollens acceleration. I det förra fallet ges uttryck för *time delocation* medan det inte behöver vara så i det senare fallet.

Newtons mekanik är en kausal teori, där kausala samband uttrycker logiska samband, där orsak är ett nödvändigt och tillräckligt villkor för verkan. Det latinska ordet *causa* är en översättning från grekiskan, där den ursprungliga innebörden var en åtgärd som en mänsklig agent måste utföra för att en händelse skall inträffa. Trots att Newtons andra lag inte uttrycker kausalitet på ett agentligt sätt, där agenten »producerar» något, uttrycker sig många elever i vår undersökning i »agenttermer». Om man i undervisningen inte klart särskiljer modell och fysiska fenomen i verkligheten, utan uttrycker sig på ett sådant sätt att Newtons mekanik kan uppfattas som »direkt kopplad» till verkligheten och förklaringen av denna, understöds idén om orsak som något »producerande».

Den betoning på uttryck och »korrekt» val av uttryck, som framkommit i dialogerna, visar sig vara problematisk på ett flertal sätt och kan bidra till en vaghet, som getts exempel på ovan, då Richard säger att han lärt sig att man skall använda uttrycket kraft men tvekar angående avsedd innebörd, mellan den som uttrycks med uttrycket kraft och den som uttrycks med uttrycket energi. I flertalet av samtalen refereras till olika aspekter av en matematisk beskrivning. Innebörden i ett verbalt uttryck ses som definierat genom ett matematiskt uttryck eller samband. En enhet bestående av innebörd samt

matematiskt och verbalt uttryck bildar för eleven en till synes väldefinierad väv. Överensstämmelsen mellan denna och en uttryckt vardaglig uppfattning av fenomenet åstadkommes genom att innebörder i tekniska termer är vaga, icke-tekniska termer ges oortodoxa innebörder, eller att matematiskt uttryckta fysikaliska samband ges icke-disciplinära innebörder.

Inom disciplinen har varje teknisk term en väldefinierad innebörd, men många elever uttrycker en ganska generisk innebörd av dem. Termernas innebörd beror av den närmaste kontexten och uttrycks med att de kombineras med »småord» som till exempel att uttrycket kraft kombineras med på, i, ge, använda, hos, finns i och påverka.

Exempel på »oortodoxa» innebörder är till exempel att uttrycket konstant, som disciplinärt har innebörden icke-varierande, ges innebörd alltid (närvarande). Ett annat exempel är då uttrycket *resulterande*, i *resulterande kraft*, ej ses som ett resultat av en vektoraddition utan som ett resultat av krafter i form av en »inneboende» kraft.

En referens till det matematiska språket garanterar inte att en disciplinär förståelse uttrycks, även om rätt uttryck eller samband anges. Exempelvis fördes i ett flertal dialoger ett resonemang avseende uttryckens *kraft på* och *kraft i* avsedda innebörder. Disciplinärt gäller att kraften verkande på ett föremål med massan m i närheten av jordytan kan uttryckas $F=m \cdot g$, vilket är ett angivande av kraften. Kombinerar detta med Newtons andra lag ($F=m \cdot a$) erhålls ekvationen $m \cdot a=m \cdot g$, vilken ger att föremålets acceleration (a) är g . Formlikheten mellan $F=m \cdot g$ och $F=m \cdot a$ understödjer att även det senare uttrycket, av eleven, kan ges innebörd av definition av en kraft. Detta resulterar i att ekvationen $m \cdot a=m \cdot g$ av flera elever antingen uppfattas som en likhet mellan två olika krafter eller som en kraftjämvikt, jämvikt mellan kraften i bollen och kraften på bollen. Detta visar att en tillägnan av ett matematiskt språk på uttrycks- och manipuleringsnivå inte garanterar en kvalitativ disciplinär förståelse.

Studien pekar på svårigheter som den lärande erfar som ett resultat, dels av att han eller hon inte uppenbart erfar någon kvalitativ skillnad mellan en vardagsuppfattning och en disciplinär modell, dels av en upplevd betoning av korrekthet vid uttryckande. Studien visar klart att innebörder inte följer med uttryck, varken verbala eller matematiska, vilket medför att större utrymme måste ges i undervisningen för diskussion av samspelet mellan uttryck och avsedd innebörd i relation till uppfattning.

ABSTRACT

Alvegård, Christer: Interplay between expression, meaning and conception of a physical phenomenon in dialogues with college students. *Pedagogisk Forskning i Sverige*, Vol. 14, No. 4, pp. 311–329.

Language and language use play a significant role in learning. Meanings of expressions used and understanding of subject matter are constituted in relation to each other. Usually, in research on learning, the problematical relationship between expressions, intended meanings and conceptions of subject matter is not considered. In the special dialogue structure used in this investigation, these relations are in focus from a first-person perspective. Individual dialogues have taken place with 112 pu-

pils or students, from 6 years old pupils to second year students at a university of technology, with the intention to reveal the interplay between used expression, intended meaning and conception. In this paper results of the analysis of dialogues with 23 pupils, studying their last year at upper secondary school, are presented. The results show a confinement to teaching in school as context and a large vagueness regarding intended meanings of used expressions and expressed conceptions and their interplay.

Keywords: Physics education, learning, language use, conceptualization, expressing understanding, intentional-expressive dialogue, phenomenography

NOT

Studien har genomförts med ekonomiskt stöd från Vetenskapsrådet.

LITTERATUR

- Alvegård, C., Anderberg, E., Svensson, L. & Johansson, T. 2009: The interplay between content, expressions and their meaning when expressing understanding. *Science & Education*, <http://www.springerlink.com/content/x33311240876n204/fulltext.pdf> (2010-01-13)
- Anderberg, E. 1999: *The relation between language and thought revealed in reflecting upon words used to express the conception of a problem*. Lund: Lund University Press.
- Anderberg, E. 2000: Word meaning and conceptions. An empirical study of relationships between students' thinking and use of language when reasoning about a problem. *Instructional Science*, 28, 89–113.
- Anderberg, E. 2003: *Språkanvändningens funktion vid utveckling av kunskap om objekt*. Institutionen för pedagogik och didaktik. (Göteborg Studies in Educational Sciences 198). Göteborg: Acta Universitatis Gothoburgensis.
- Anderberg, E., Svensson, L., Alvegård, C. & Johansson, T. 2008: The epistemological role of language use in learning. A phenomenographic intentional-expressive approach. *Educational Research Review*, 3(1), 14–29.
- Carmichael, P., Driver, R., Holding, B., Phillips, I., Twigger, D. & Watts, M. 1990: *Research on students' conceptions in science: A bibliography*. Leeds: University of Leeds, Centre for Studies in Science & Mathematics Education.
- diSessa, A.A. & Sherin, B. L. 1998: What changes in conceptual change? *International Journal of Science Education*, 20(10), 1155–1191.
- Duit, R. 2007: Bibliography STCSE – Students' and teachers' conceptions and science education. IPN – Kiel: University of Kiel, Leibniz Institute for Science Education. <http://www.ipn.uni-kiel.de/aktuell/stcse/bibint.html> (2007-06-25)
- Fensham, P. 2001: Science content as problematic – Issues for research. I H. Behrendt, H. Dahncke, R. Duit, W. Gräber, M. Komorek, A. Kross & P. Reiska (red): *Research in science education – past, present, and future*. Dordrecht: Kluwer.
- Gergen, K.J. 1985: The social constructionist movement in modern psychology. *American Psychologist*, 40(3), 266–275.
- Hestenes, D., Wells, M. & Swackhamer, G. 1992: Force concept inventory. *Physics Teacher*, 30(3), 141–158.
- Johansson, T., Svensson, L., Anderberg, E. & Alvegård, C. 2006: *A phenomenographic view of the interplay between language use and learning*. (Pedagogical Reports 24) Lund: Lund University, Department of Education.
- Lemke, J.L. 1990: *Talking science: Language, learning, and values*. Norwood: Ablex.
- Lemke, J.L. 2001: Articulating communities: Sociocultural perspectives on science education. *Journal of Research in Science Teaching*, 38(3), 296–316.

- Linell, P. 1994: *Transkription av tal och samtal. Teori och praktik*. (Rapport 1994:4). Linköping: Linköpings Universitet, Tema Kommunikation.
- Marton, F. 1981: Phenomenography. Describing conceptions of the world around us. *Instructional Science*, 10, 177–200.
- Marton, F. & Booth, S. 1997: *Learning and awareness*. New Jersey: Erlbaum.
- McDermott, L.C. & Redish, E.D. 1999: Resource letter PER-1: Physics education research. *American Journal of Physics*, 67(7), 755–767.
- Mercer, N., Dawes, L., Wegerif, R. & Sams, C. 2004: Reasoning as a scientist: ways of helping children to use language to learn science. *British Educational Research Journal*, 30(3), 359–377.
- Pfundt, H. & Duit, R. 1994: *Bibliography: Students' alternative frameworks and science education*. Kiel: Kiel University, Institute for Science.
- Posner, G.J., Strike, K.A., Hewson, P.W. & Gertzog, W.A. 1982: Accommodation of a scientific conception: Toward a theory of conceptual change. *Science Education*, 66(2), 211–227.
- Schulte, J. 1985: *Experience and expression. Wittgenstein's philosophy of psychology*. Oxford: Clarendon.
- Svensson, L. 1978: *Some notes on a methodological problem in the study of the relationship between thought and language – Describing the thought content in terms of different conceptions of the same phenomenon*. (Reports from the Institute of Education 69). Göteborg: Gothenburg University, Department of Education and Educational Research.
- Svensson, L. 1985: *Contextual analysis – the development of a research approach*. Paper presented at the 2nd Conference on Qualitative Research in Psychology, Leusden, The Netherlands, August 1985.
- Svensson, L. 1989: The conceptualisation of cases of physical motion. *European Journal of Psychology of Education*, 4(4), 529–545.
- Svensson, L. 1997: Theoretical foundations of phenomenography. *Higher Education Research & Development*, 16(2), 159–171.
- Viennot, L. 1979: Spontaneous reasoning in elementary dynamics. *European Journal of Science Education*, 1(2), 205–225.
- Viennot, L. 2001: *Reasoning in physics – The part of common sense*. Dordrecht: Kluwer.
- Vosniadou, S. 1994: Conceptual change in physical sciences. *Learning and Instruction*, 4(1), 1–121.
- Vosniadou, S. 1996: Towards a revised cognitive psychology for new advances in learning and instruction. *Learning and Instruction*, 6(2), 95–109.
- Vosniadou, S. & Verschaffel, L. 2004: Extending the conceptual change approach to mathematics learning and teaching. *Learning and Instruction*, 14(5), 445–451.
- Wertsch, J.V. 1998: *Mind as Action*. New York: Oxford University Press.
- Wittgenstein, L. 1974: *Philosophical Investigations*. Oxford: Basil Blackwell.