
Gør tanke til handling
VIA University College

Inspirationsguide til god udeskolepraksis
målrettet skoleledere, lærere og pædagoger

Niels Ejbye-Ernst, Lærke Mygind og Peter Bentsen, 2016

Udgivet marts 2016 af:

VIA University College;

Steno Diabetes Center,

Ministeriet for Børn, Undervisning og Ligestilling

samt Miljø- og Fødevareministeriet

Layout: Lene Schaarup & Marianne Skolander, VIA University College

Forsidefoto: Niels Ejbye-Ernst

Inspirationsguide
til god udeskolepraksis

målrettet skoleledere, lærere og pædagoger

Niels Ejbye-Ernst, Lærke Mygind & Peter Bentsen 2016

Gør tanke til handling
VIA University College

INDHOLD

Om publikationen.. 6

Resumé: God udeskolepraksis..7

Hvad er udeskole?...8

Hvorfor udeskole?.. 12

Hvordan udeskole?... 16

	 Hvad siger erfarne lærere fra skoler med mange års erfaring med udeskole?................................ 16

	 Hvad siger eleverne?.. 20

	 Hvad siger empirisk uddannelsesvidenskab om god undervisning?...23

	 Hvad siger forskning om udeskole?...24

	 Pædagogisk-didaktiske perspektiver på god udeskolepraksis...28

Links og referencer..34

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

6 7

Steno Diabetes Center

Om publikationen

Formål

Formålet med denne inspirationsguide

er at bidrage til udviklingen af udesko-

le i folkeskolen. Guiden er udarbejdet

som led i projekt Udvikling af Udesko-

le og skal bidrage til at inspirere og un-

derstøtte arbejdet med god udeskole-

praksis på baggrund af indsamlet og

analyseret viden, teori og forskning.

Hensigten med publikationen er at

undersøge, dokumentere og diskutere

udvalgte teoretiske, empiriske,

forsknings- og erfaringsbasererede

perspektiver og eksempler på ”god

praksis” og dermed at undersøge

spørgsmål som ”hvad er god udeskole?”,

”hvorfor udeskole?”, og ”hvordan god

udeskole?”. I guiden benyttes bevidst

betegnelsen god praksis og ikke ”best

practice”. Der findes ikke én bestemt

udeskolepraksis, der er bedst. God un-

dervisningspraksis er baseret på teo-

rier om læring, uddannelsesforskning,

politiske valg og erfaringer fra lærere,

pædagoger og elever, og det er derfor

et komplekst og refleksivt forehaven-

de. Gennem fremtidige erfaringer og

diskussioner af inspirationsguiden kan

skoler og pædagogisk personale bidra-

ge til denne refleksion.

Målgruppe

Publikationen er målrettet skolelede-

re, lærere og pædagoger som skal til at

igangsætte nye udeskoleinitiativer eller

forbedre og evaluere eksisterende ude-

skoleaktiviteter, men den henvender sig

til alle, der har en interesse i at samar-

bejde med skoler om udeskole. Inspira-

tionsguiden kan således også bruges i

forældresamarbejde og i arbejdet i sko-

lebestyrelsen.

Indhold

Inspirationsguiden rummer en over-

sigt over udvalgte perspektiver og ek-

sempler på ”god udeskolepraksis”. In-

spirationsguiden indledes med et kort

resumé. Herefter præsenteres og disku-

teres spørgsmålene: ”Hvad er udesko-

le?”, ”Hvorfor udeskole?” og ”Hvordan

udeskole?”. Der illustreres og eksempli-

ficeres med bokse med forskningsresul-

tater, cases og refleksionsspørgsmål.

Læsevejledning

– om brug af publikationen

Inspirationsguiden kan anvendes af

den enkelte skoleleder, lærer eller pæ-

dagog som inspiration til at igangsætte

nye udeskoleinitiativer eller forbedre og

evaluere eksisterende udeskoleaktivi-

teter. Den kan også anvendes som dia-

logværktøj i de faglige fora, teams eller

personalegrupper på skolerne og til dis-

kussioner af, hvordan udeskole kan kva-

lificere undervisning på skolen. Hvert

delafsnit afrundes med en række re-

fleksionsspørgsmål, som kan inddrages

i diskussioner om og arbejde med ude-

skole på skolerne. Afslutningsvis kan

læseren finde mere om baggrunden for

inspirationsguiden og finde henvisnin-

ger til litteratur, links og lignende. Der

refereres til forskellige publikationer og

undersøgelser i teksten. Referencerene

er ikke skrevet ind i teksten. Den littera-

tur, der henvises til, kan findes i de litte-

raturlister, som afslutter hvert afsnit.

Baggrund

Publikationen bygger på en række for-

skellige kilder, herunder forskellige resul-

tater fra projekt Udvikling af Udeskole:

•	 Litteraturstudier af forskning og pæ-

dagogisk-didaktiske teorier

•	 Interviews og fokusgruppeinterviews

med lærere

•	 Konceptbeskrivelser og undervis-

ningsforløb fra erfarne demonstrati-

onsskoler

•	 Spørgeskemaundersøgelse med ele-

ver

•	 Undersøgelse af udbredelsen af ude-

skole

Case:
Projekt Udvikling af Udeskole
Projektet har til formål at udvikle og
formidle praksisnær viden om udeskole
og herved understøtte en videreud-
vikling af udeskole og skabe et godt
grundlag for en udbredelse af udeskole
som undervisningsmetode. Projektet
understøtter skolernes arbejde med
folkeskolereformen, og det afsluttes i
udgangen af 2017. Projektet er finansie-
ret af Ministeriet for Børn, Undervisning
og Ligestilling samt Miljø- og Fødevare-
ministeriet i samarbejde med et

konsortium bestående af VIA University
College (projektejer), Professionshøj-
skolen Metropol, Københavns Univer-
sitet (Skovskolen) ved ”Videncenter for
Naturformidling og Friluftsliv” og Health
Promotion Research, Steno Diabetes
Center. VIA University College er leder
af og ansvarlig for projektets gennem-
førelse. Der er udarbejdet en række
inspirationsmaterialer til arbejdet med
at starte og videreudvikle udeskoleprak-
sis, som findes på emu.dk:
http://www.emu.dk/tema/udeskole.

Denne inspirationsguide viser, at der er

gode perspektiver i regelmæssigt at un-

dervise elever uden for klasserummet.

Udeundervisning kan bidrage med varia-

tion, konkretisering af abstrakte forhold

og møder med personer uden for skolen.

Eleverne fremhæver i interviews, at de

trives godt med denne variation.

Godt planlagt udeundervisning, hvor ele-

verne er fokuserede på det faglige ind-

hold i undervisningsforløbene, og hvor

udeundervisningen bearbejdes i klas-

sen efterfølgende beskrives af både for-

skere, lærere, pædagoger og elever som

undervisning, der huskes godt og virker

motiverende.

Udeundervisning kan både være mono-

og tværfaglig undervisning, og udeun-

dervisning kan foregå i alle folkeskolens

fag. Udeundervisning kan foregå på sko-

lens arealer, i virksomheder, på museer

og kulturinstitutioner, i lokalområdet og

i naturen.

Udeskole undersøges i disse år i flere

forskningsprojekter i Danmark, og i 2017

vil projekt Udvikling af Udeskole sam-

men med andre forskningsprojekter

medvirke til, at vi i Danmark ved rigtig

meget om såvel betydningen som imple-

menteringen af udeskole.

Udeskole, læring og undervisning: Mu-

ligheder

•	 Udeskole kan skabe variation i elevers

læreprocesser.

•	 Udeskole kan have positiv betydning

for relationen mellem pædagogisk

personale og eleverne.

•	 Udeskole giver mulighed for at afprøve

elevers forståelse (diverse former for

formativ evaluering).

•	 Udeskole kan betyde, at læreren/pæ-

dagogen kan konkretisere sin under-

visning.

•	 Udeskole kan støtte, at elever bevæ-

ger sig, når de lærer.

•	 Udeskole kan tilbyde interessante ste-

der og muligheder for læreprocesser.

•	 Udeskole kan have positiv betydning

for klassemiljøet.

•	 De fleste elever er glade for udeskole.

Udeskole, læring og undervisning:

Udfordringer

•	 Det kan være svært at sikre en tydelig

struktur i undervisningen på grund af

udefrakommende input.

•	 Uden tydelig klasserumsledelse be-

sværliggøres udeskole. Eleverne skal

opleve struktureret og velovervejet

udeskole hyppigt for at kunne agere

hensigtsmæssigt i det udvidede klas-

serum.

•	 Sammenhæng og transfer mellem un-

dervisning på skolen og i nærområdet,

byrummet og naturen skal understøt-

tes og sikres.

•	 Det kan være svært at støtte, at ele-

verne oplever og ser sammenhæng

mellem forskellige undervisningsfor-

mer i uderummet.

•	 Eleverne skal kunne arbejde selvstæn-

digt.

•	 Det kan være svært for læreren, at ty-

deliggøre forholdet mellem under-

visning, udflugt og frikvarter for ele-

verne.

Erfarne lærere fra demonstrations-

skolerne, der blev udvalgt efter hvor

lang tid, de havde arbejdet med ude-

skole, fremhæver, at udeskole er bedst,

når undervisningen ude og inde er

sammenhængende. De fremhæver

specielt udeskoleforløb, hvor:

•	 Elever undersøger omverdenen i om-

verdenen.

•	 Elever henter empiri/data fra omver-

denen.

•	 Elever løser problemer i omverdenen

på baggrund af faglig viden.

•	 Elever projektorienteret søger viden i

omverdenen for at arbejde med den-

ne viden i forhold til deres problem-

stillinger

Resumé: God udeskolepraksis

God udeskolepraksis: Kvalificerede og reflekterede valg

http://www.emu.dk/tema/udeskole

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

8 9

Steno Diabetes Center

Udeskole er en bred betegnelse for re-

gelmæssig undervisning uden for skolen

i natur- eller kulturomgivelser. Spørger

man en elev, en forsker eller en lærer, vil

man sikkert få mange forskellige bud på,

hvordan udeskole kan, bør og skal prak-

tiseres og defineres. Derfor er det svært

at definere udeskole præcist og adskil-

le det fra andre former for udeundervis-

ning.

Udeskolebegrebet stammer fra Norge

og betegner pædagogiske arbejdsfor-

mer, hvor lærere, pædagoger og elever

regelmæssigt flytter undervisningen ud

af skolen. Udeskole kan foregå i både na-

tur- og kulturmiljøer og i samfundslivet,

eksempelvis skove, parker, lokalsam-

fund, virksomheder, museer og landbrug.

Udeskole kan overordnet ses som en ud-

videlse og ændring af skolens pædagogi-

ske rum og undervisning.

I projekt Udvikling af Udeskole ses ude-

skole som:

”… en bred betegnelse for undervisning

med udgangspunkt i fagenes mål (Fæl-

les Mål), der regelmæssigt og over læn-

gere tid gennemføres uden for klasse-

værelset og skolens mure. Udeskole

bygger på et samspil mellem undervis-

ning inde og ude.” (www.emu.dk)

Udeskole er altså en bred betegnelse

for undervisning i autentiske lærings-

miljøer, der underbygger eller udbygger

den viden, eleven har tilegnet sig i klas-

selokalet. I forskellige fag og med ud-

gangspunkt i fagets faglige mål er det

muligt at arbejde med udeskole på for-

skellige måder. Det bør indgå i det pæ-

dagogiske personales didaktiske over-

vejelser, hvordan der skabes mulighed

for, at udeskole kan indgå i undervis-

ningen.

Hvad er udeskole?

Regelmæssig, struktureret undervisning
uden for skolebygningerne baseret på Fælles Mål

Udeskole og folkeskolereformen
Udeskole kan ses i sammenhæng med den længere og mere varierede skoledag.
Indeholdt i dette er muligheden for at arbejde med en praksisnær og omver-
dens-orienteret tilgang til undervisningen. Udeskole kan foregå på mange måder
og i mange faglige og sociale sammenhænge. Desuden kan udeskole varetages af
både lærere og pædagoger. De danske skoleelever har fået en længere skoledag.
Det kalder på nødvendigheden af at tænke andre elementer ind i sine didaktiske
designs og at give eleverne flere tilgange til læring. I udeskole kan man med
fordel arbejde med den åbne skole, hvor den nære omverden inddrages. Man kan
også bruge udeskole til at arbejde med den understøttende undervisning eller
den faglige fordybelse i tilfælde, hvor eleverne vil profitere af flere perspektive-
ringsmuligheder. I udeskole bevæger børnene sig som en del af undervisningen.
Fokuserede faglige mål kombineret med en varieret skoledag har potentiale til at
skabe øget trivsel. Udeskole rummer derfor mange muligheder, og det er oplagt
for skoler at have fokus på og give plads til at udeskole får lov til at udfylde dele
af rammerne i skolereformen. Herunder intentionerne med den længere og mere
varierede skoledag

Hvad siger forældre og skole-

bestyrelse til arbejdet med

udeskole?
I forbindelse med arbejdet med 45
demonstrationsskoler har skolerne
besvaret et spørgeskema, hvor
skolerne beskriver arbejdet med
udeskole. Alle skoler har skrevet
om, hvordan udeskole er blevet
indført, og hvordan lærere, ledelse,
forældre og skolebestyrelse har
taget imod udeskole.
Som helhed er forældrene meget
begejstrede for, at der er blevet
indført udeskole på deres skoler.
Næsten alle skoler skriver, at
projektet med at indføre udeskole
nyder stor forældreopbakning, og at
skolebestyrelsen er ”medejere” af
projektet.
På en demonstrationsskole i
Karlebo var det forældrebesty-
relsen, der fik overbevist det
pædagogiske personale på skolen
om, at udeskole kunne være en god
idé. Efterfølgende gik forældrene i
spidsen for projektet ved at udføre
konkret arbejde med diverse facili-
teter og ved at støtte ansættelse af
en udeskolevejleder på skolen.
På en skole i Ålborg arrangerede
lærergruppen en skolefest i samar-
bejde med skolebestyrelsen, hvor
udeskole blev præsenteret for alle
forældrene gennem små workshops
om eftermiddagen. Forældrene
kunne på den måde ved selvsyn
se, hvad udeskole kunne være, og
de kunne tale om undervisningen
sammen med deres børn.

Systematisk udvikling og videreudvik-

ling af udeskole kan være en måde at

arbejde med flere af folkeskolerefor-

mens temaer på.

Det tværfaglige samarbejde

På en del skoler arbejder lærere og pæ-

dagoger meget tæt sammen om ude-

skole. Det betyder blandt andet, at ude-

skoledagene kan være bemandet med

flere personer end normalt i et klas-

selokale. I det tværfaglige samarbejde

kan faglærerne aftale forløbet af under-

visningen på bestemte tidspunkter, og

med udgangspunkt i læringsmål for for-

løbet kan sammenhængende struktu-

rer etableres. Således kan både lærere

og elever være fælles orienteret om fag-

lige, sociale og metodiske læringsmål

for et forløb.

Udeskole og perspektiver fra folkeskolereformen

Her kan du læse mere

•	 Bentsen, P. & Ejbye-Ernst, N. (2015). Om projekt ”Ud-

vikling af Udeskole” 2014-2017. Artikel publiceret på

EMU Danmarks Læringsportal, www.emu.dk, som en

del af projekt Udvikling af Udeskole. Undervisnings-

ministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Undersøgelse af

udbredelsen af udeskole i 2014. Artikel publiceret på

EMU Danmarks Læringsportal, www.emu.dk, som en

del af projekt Udvikling af Udeskole. Undervisnings-

ministeriet.

Refleksionsspørgsmål

•	 Hvordan kan det pædagogiske personale praktise-

re undervisning udenfor skolens mure med udgangs-

punkt i lokalområdet?

•	 Hvilke relevante aktører fra jeres lokalsamfund, foræl-

dre, foreningsliv eller natur- og kulturinstitutioner kan I

samarbejde med?

•	 Hvordan kan personalet udvikle udbredelsen og kva-

liteten af udeskole på mellemtrinnet og i udskolingen

på jeres skole?

Understøttende undervisning

og faglig fordybelse

Hvis det tværfaglige samarbejde fun-

gerer, er der mulighed for, at det pæ-

dagogiske personale kan varetage un-

derstøttende undervisning, hvor der for

eleverne er en synlig kobling mellem

undervisning i fagene og den under-

støttende undervisning. Dette kan bl.a.

ske i SFO regi eller i sammenhænge,

hvor pædagoger er sammen med lærere

om planlægning, gennemførelse og eva-

luering af undervisningen indenfor sko-

letiden. Det samme gør sig gældende

for faglig fordybelse, hvor udeskole kan

bruges til at arbejde med en mere prak-

sisnær tilgang til fagene.

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og Fødevareministeriet

11

Steno Diabetes Center

Forskningen viser:

Udbredelse af udeskole i Danmark
Som led i projekt Udvikling af Udeskole er der i foråret
2014 gennemført en kortlægning af skolers brug af ude-
skole for at opnå en opdateret og mere præcis beskrivelse
af udbredelsen af udeskole og af skolernes praksis.
Kortlægningen identificerede i alt 344 skoler i Danmark,
som praktiserer udeskole. Udbredelsen af udeskole er
således vokset siden 2007. Undersøgelsen viste også, at
skolerne inddrager udeskole som undervisningsform i
mange af skolens fag, og at de hyppigst inddragede fag
er natur/teknologi, dansk og matematik, samt at udeskole
er mest udbredt i indskolingen. Kortlægningen viste, at
udeskole særligt praktiseres af små skoler, og at naturen
er den foretrukne undervisningskontekst.

Forskningen viser:

Dansk udeskole i et internationalt perspektiv
Hvis man sammenligner dansk udeskolepraksis med andre
former for udeundervisning i andre lande, hvor der også er
gennemført undersøgelser af praksis, herunder England,
Skotland, Australien og New Zealand, ser det ud til, at ude-
skole i Danmark kan karakteriseres som udbredt. Udeskole
i Danmark er kendetegnet ved, at den tager udgangspunkt
i fagenes indhold. Den praktiseres af den enkelte faglærer
eller tværfagligt. Der er desuden en tydelig sammenhæng
mellem undervisningen i klasserummet og undervisning
udenfor klasserummet. I andre lande, fx England, Skotland,
Australien, Singapore og New Zealand er udeundervisning
mere præget af enkeltstående adventure-ture uden for
klassen ledet af professionelle guider og uden direkte sam-
menhæng med de enkelte fags mål. Der er således store
forskelle på nordisk udeskole og mange engelsksprogede
landes praksisser.

Fokus på elevernes trivsel og

undervisningsmiljø

Trivsel og undervisningsmiljø er lige-

ledes fremhævet i folkeskolereformen

som væsentlige forhold. Flere undersø-

gelser peger på, at udeskole kan være

trivselsfremmende. Uddannelsesforsk-

ningen peger på, at et godt undervis-

ningsmiljø kan støtte elevernes faglige

og sociale udvikling, og at sidstnævnte

er tæt forbundet med elevernes læring.

Den åbne skole

I den åbne skole inddrages det omgi-

vende samfund i skoledagen, således

at det understøtter elevernes læring og

trivsel. I den åbne skole er der givet mu-

lighed for formaliserede samarbejder

på tværs af det omgivende samfund. I

lovgrundlaget for den åbne skole er det

vægtet, at skolen etablerer faste sam-

arbejder med bl.a. ungdoms- og musik-

skoler, kultur- og fritidsområdet samt

foreningslivet. Desuden er der lagt op til

et øget samarbejde mellem erhvervsud-

dannelser og virksomheder. Dette bl.a.

for at skabe en øget kobling mellem

grundskole og videreuddannelser med

et ønske om, at flere unge får en rele-

vant uddannelse efter grundskolen.

Varieret og anvendelsesorienteret

undervisning

Udeskole skal organiseres, så elever-

ne møder konkrete anvendelsesmulig-

heder for de færdigheder og den viden,

som de har tilegnet sig og skal vide-

reudvikle. Det kan for eksempel op-

nås ved at indsamle og generere viden

fra omgivelserne til undervisningen, el-

ler ved at eleverne undersøger proble-

mer i deres kontekst. Gennem læring i

omgivelserne kan man gøre faglig viden

mere motiverende og meningsfuld for

eleverne og på den måde skabe sam-

menhæng for eleverne i skoledagen.

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

12 13

Steno Diabetes Center

Det tyder på, at mange skoler undervi-

ser eller påtænker at undervise gennem

udeskole. Det rejser spørgsmål som:

•	 Hvad ved vi om udeskole?

•	 Hvorfor udeskole?

•	 Er begrundelserne for udeskole go-

de nok til, at det er værd at ændre på

din/jeres undervisningspraksis?

Refleksionsspørgsmål

•	 Hvilke specifikke begrundelser

for udeskole ønsker I at arbejde

videre med på jeres skole?

•	 Hvis I skulle tage stilling til

spørgsmålet ”hvorfor skal

eleverne have udeskole?” fra en

forældre/ fra skolebestyrelsen,

hvad ville I så svare?

•	 Kan I kort beskrive, hvorfor je-

res skole praktiserer udeskole,

og eventuelt udgive jeres særli-

ge begrundelse som en lille film,

der ville kunne bruges til at syn-

liggøre fordelene ved udesko-

le for jeres elever, kollegaer og

forældre?

Hvorfor udeskole?

Læring, motivation, bevægelse, variation og trivsel

Den længere og mere varierede skole-

dag stiller krav om undervisningsfor-

mer, der kan skabe variation i daglig-

dagen i skolen. Ifølge undersøgelser er

mange elever i de ældste klasser sko-

letrætte. De undersøgelser, der ser på

dette, peger på, at elever i udskolingen

ønsker flere besøg på uddannelsesste-

der og virksomheder, mere bevægel-

se og flere undervisningstimer uden for

klasserummet. Kommunernes Lands-

forening viser i publikationen ”Læ-

ring i den åbne skole”, at de fleste dan-

ske skoleelever har en opfattelse af, at

der ikke inddrages eksterne undervise-

re, eksterne undervisningsmiljøer eller

udeskole i undervisningen. I en under-

søgelse fra 2014 peges på, at en meget

stor del af eleverne svarede, at de me-

get sjældent eller aldrig oplevede eks-

terne aktiviteter.

Afsnittet bygger på følgende tekster

•	 Bentsen, P. & Ejbye-Ernst, N. (2015). Om projekt ”Udvik-

ling af Udeskole” 2014-2017. Artikel publiceret på EMU

Danmarks Læringsportal, www.emu.dk, som en del af pro-

jekt Udvikling af Udeskole. Undervisningsministeriet.

•	 Dansk Clearinghouse for Uddannelsesforskning, Institut

for Uddannelse og Pædagogik (2014). Forskningskortlæg-

ning: Varieret læring, bevægelse, udeskole og lektiehjælp.

København.

•	 Hyllested, T. (2007): Når læreren tager skolen ud af sko-

len. Ph.d.-afhandling. København: Danmarks Pædagogi-

ske Universitet.

•	 Kommunernes Landsforening (2015): Læring i den åbne

skole. Kommunernes Landsforening

•	 Mygind, E. (red) (2005): Udeundervisning i folkeskolen.

København: Museum Tusculanums Forlag.

•	 Rambøll Management Consulting, Aarhus Universitet,

Professionshøjskolen Metropol, UCC Professionshøjsko-

len og VIA University College (2014): Varieret læring, ude-

skole, bevægelse og lektiehjælp.

•	 Raab, T & Madsen P, L. (2015): En bog om hukommelsen.

København: FADLs Forlag.

Udeskole kan være praksisnær

anvendelsesorienteret undervisning,

der bygger på elevernes erfaringer

Hvis udeundervisningen efterfølgen-

de bearbejdes i klassen, indebærer det

læring, eleverne husker længe. En for-

udsætning for holdbar læring er, at un-

dervisningen er målrettet og fokuse-

ret. Udeundervisning kan give mange

forskellige indtryk, og undervisning i

byrum eller natur kan betyde mange

forskelligartede oplevelser. Dette un-

derstreger vigtigheden af klare forstå-

elige læringsmål for elevernes arbej-

de og systematisk efterbearbejdning af

forløb.

Eleverne kan fordybe sig i

undervisningen gennem praktisering af

den viden, de har tilegnet sig

Gennem udeskole kan undervisning

fra klasserummet gøres konkret og

sanseligt for eleverne, og indsigter fra

udeskolen kan bidrage til, at undervis-

ningen i klassen bliver mere menings-

fuld for eleverne. Mange elever mister

overblikket over det faglige stof, hvis de

ikke får mulighed for at afprøve deres

viden gennem øvelser. De undersøgen-

de læringsformer kan medvirke til dybe-

re forståelser af eksempelvis matema-

tiske formlers betydning i dagligdagen

eller igennem arbejde med fagsprog i

relation til konkret erfaret viden. Ude-

skole kan medvirke til at sætte billeder

på abstrakte begreber og uddybe disse

samt skabe en øget omverdensforståel-

se for den enkelte elev.

Her kan du læse mere

•	 Dansk Clearinghouse for Ud-

dannelsesforskning, Institut

for Uddannelse og Pædagogik

(2014). Forskningskortlægning:

Varieret læring, bevægelse, ude-

skole og lektiehjælp. Køben-

havn.

•	 Kommunernes Landsforening

(2015): Læring i den åbne skole.

Kommunernes Landsforening

2015.

•	 Rambøll Management Consul-

ting, Aarhus Universitet, Profes-

sionshøjskolen Metropol, UCC

Professionshøjskolen og VIA

University College (2014): Varie-

ret læring, udeskole, bevægelse

og lektiehjælp.

Hvorfor inddrage udeskole i undervisningen?

Aktive elever lærer mest

Læring er en aktiv proces, og udesko-

le lægger op til en høj grad af elevdelta-

gelse og -styring i undervisningen. Det

er lettere at lære om noget, som man

kan knytte op på tidligere erfaringer, og

aktive vejledende lærere skal støtte, at

elever lærer det tiltænkte.

Udvidelse af læringsrummet

kan tilgodese flest mulig elevers

læringsstrategier

I folkeskolen er der et krav om undervis-

ningsdifferentiering og fokusering på

den enkelte elevs læring igennem sko-

leforløbet. Gennem variation af under-

visningsformer, elevorganisering og un-

dervisningssteder kan læreren støtte

flest mulig elevers måder at lære på.

Selvom klassen har de samme lærings-

mål, er der muligheder for at opfylde

disse på forskellige måder.

Gennem besøg, problemløsning og

møder med lokale rollemodeller kan

der skabes flere veje til læring gennem

variation

Ved udeskole og anvendelsesorienteret

undervisning kan flere elever få indgan-

ge til en mere meningsfuld skoledag.

Meget forskning viser, at elever/menne-

sker bedst lærer om noget, som interes-

ser og engagerer dem.

Elevernes trivsel kan forøges gennem

forskellige læringsaktiviteter

Flere casestudier viser, at undervisning

i flere kontekster forøger mængden af

og skaber flere og bedre relationer mel-

lem elever og mellem elever og lærere i

en klasse.

Inspirationsguide til god udeskolepraksis

14

Eleverne bevæger sig mere

Ved undervisning i såvel grønne områ-

der som byrummet betyder udeskole, at

elevernes fysiske aktivitetsniveau øges.

Studier viser, at øget fysisk aktivitet

kan lede til sundhedsmæssige fordele

men også til bedre parathed til læring.

Eleverne kan bedre huske undervisning,

der er præget af variation, fortællinger

og nye indtryk

Da mange skoledage minder om hin-

anden, husker elever ofte de dage, hvor

struktur og indhold var anderledes. Det

betyder, at det pædagogiske personale

må fokusere på at fortolke og efterbe-

arbejde udeskoledagene og sætte dem

ind i en sammenhæng, så de ikke bliver

til løsthængende events.

Erfaringsbaseret viden og

elevinddragelse gør læreprocesser

bedre, og elever kan bedre forholde sig

til det, som de interesserer sig for

Mange elever har svært ved at forbinde

skoleundervisning med deres egen er-

faringshorisont. I udeskole er det muligt

at bygge på elevernes erfaringer med

omverdenen. Aktive elever, der beskæf-

tiger sig med noget, som de allerede

ved noget om, og som bearbejder pro-

blemstillinger, som de er interessere-

de i, lærer rigtig godt. Gennem udeskole

kan der opbygges konkretiserende fæl-

les referencer, som lærere og pædago-

ger kan vende tilbage til i den øvrige un-

dervisning (se case nedenfor).

Case fra interview med lærer
Eleverne i 8. klasse kendte til en lokal diskussion om
etablering af en ny motorvejsstrækning. Der foregik en del
diskussion i lokalområdet, og forskellige borgere skrev og
kritiserede den foreslåede motorvejsplan. Eleverne arbejdede
med forløbet i fagene samfundsfag og dansk. I samfundsfag
blev der arbejdet med kompetenceområdet politik, og i dansk
inddrog de fremstilling, fortolkning og kommunikation.

I læringsmål til eleverne stod:

•	 At eleverne kan forklare, at en sag kan ses fra mange for-

skellige synsvinkler

•	 At eleverne kan formidle forskellige politiske synspunkter

•	 At eleverne kan forklare, hvad der ligger til grund for for-

skellige politiske holdninger.

Eleverne fik tildelt forskellige positioner i debatten, som de
skulle undersøge og forsvare.
De fik gennem udeskole mulighed for selv at opsøge repræ-
sentanter for den respektive synsvinkel, og de skulle også
deltage i et borgermøde en aften, hvor sagen blev diskuteret
offentligt.

Hvert synspunkt skulle formidles i en lille folder, hvor hver
gruppe argumenterede for deres alternative linjeføringer med
modeller og tegninger. Afslutningen af forløbet blev en panel-
debat, hvor debatten blev styret af en af eleverne sammen
med en lærer. Klassen havde inviteret forældrene til at følge
debatten. Forløbet blev gennemført med stort engagement
også fra fagligt svage elever.

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

16 17

Steno Diabetes Center

I dette afsnit samles kort erfaringer

fra de 14 mest erfarne udeskoler i Dan-

mark, de såkaldte demonstrationssko-

ler. Skolerne er udvalgt på baggrund af

føromtalte omfangsundersøgelse, hvor

udbredelsen af udeskole i Danmark blev

kortlagt i maj 2014. Af de 14 skoler er

der interviewet otte lærere fra seks for-

skellige skoler i foråret 2015. Skolerne

har desuden alle udarbejdet tre under-

visningsforløb i foråret 2015.

De interviewede lærere er valgt ud fra,

at de er nøglepersoner eller koordina-

torer på deres skoler. Udvælgelsen er

foregået i samarbejde med de konsu-

lenter, der har arbejdet på skolerne.

For at indlede interviewet praksisnært

og erfaringsbaseret er alle interviews

åbnet med, at læreren har fortalt om et

særligt vellykket udeskoleforløb.

Ifølge erfarne udeskolelærere er

god udeskole karakteriseret ved

•	 konkrete aktiviteter med sam-

menhæng til undervisningsfor-

løbene (eleverne får mulighed

for at se, høre og opleve).

•	 baseret på problemløsning.

•	 gruppearbejde med mulighed

for selvstændige valg for ele-

verne.

•	 differentiering, så bogligt svage

elever kan få noget ud af under-

visningen.

•	 inddragelse af lokalområdets

muligheder (by, museum, for-

eninger, virksomheder og grøn-

ne områder).

•	 bevægelse som en integreret

del af undervisningen.

•	 anderledes relationer mellem

lærere og elever.

•	 inddragelse af eleverne i plan-

lægningen.

Hvordan udeskole?

I dette afsnit fremstilles spørgsmålet

”Hvordan udeskole?”

gennem følgende afsnit:

•	 Hvad siger erfarne lærere?
•	 Hvad siger eleverne?
•	 Hvad siger empirisk uddannelses-

videnskab om god undervisning?
•	 Hvad siger forskning om

udeskole?
•	 Hvad siger pædagogiske og didak-

tiske teorier?

Erfaringsbaserede perspektiver på god udeskolepraksis

Lærerne kom fra to store skoler i

København, en mindre sjællandsk skole,

to skoler fra Midtjylland (heraf en skole

der arbejder med særligt udfordrede

elever) og en stor skole fra Vestjylland.

Materialet rummer også et gruppein-

terview med en lærergruppe på ti erfar-

ne udeskolelærere fra samme skole. Her

har temaet været lærergruppens opfat-

telser af god udeskole.

Eksempler på gode undervisningsforløb

De erfarne lærere fremhæver alle ude-

undervisningsforløb, der er en del af et

længerevarende undervisningsforløb,

som både rummer undervisning i klas-

serummet og perioder med undervis-

ning uden for klasserummet.

Skolens samarbejdspartnere, lokale rollemodeller og autentiske undervisere
I forbindelse med udeskole møder
eleverne ofte personer med særlig
viden eller specifikke faglige fær-
digheder, som kan inspirere dem til
at identificere sig med nye faglige
perspektiver. Det kan fx være når
natur/teknologi- undervisningen
foregår på et naturcenter i samarbejde
med en naturvejleder, som er ekspert i
dagens tema, eller når undervisningen
om brug af træ inddrager den lokale
tømrer og virksomhedsejer, som har
arbejdet med konstruktioner i træ i en
menneskealder.
Det er vigtigt for elevers læring, at de
kan se perspektiver og mening med
undervisningen. En lærer, der brænder
for et projekt, og som gennem dette

kontakter forskellige eksperter fra
lokalområdet, skaber muligheder for at
undervisningen forekommer nærvæ-
rende og interessant.

”Læreren skal med verbale budskaber
og med kropssprog og hele sin person
kunne udsende det budskab til ele-
verne: ”Her er noget fagligt stof, som
er vigtigt, og som I vil have glæde af at
kunne. Jeg synes selv, det er interes-
sant … ” (Laursen 2016, s. 100).

Den engagerede lærer eller pædagog,
der samarbejder med eksterne fagper-
soner, har stor betydning for elevernes
læringsudbytte.

Hvad siger lærere fra skoler med mange års
erfaring med udeskole?

Råd fra demonstrationsskolerne

til kommende udeskoler og barrie-

rer for udeskole

•	 Det er vigtigt, at ledelsen støt-

ter udeskole.

•	 Indfør udeskole gennem en am-

bitiøs start, hvor mest muligt af

skolen inddrages.

•	 Støt ildsjælene gennem opbak-

ning, kurser og lignende.

•	 Støt udviklingen for hele skolen

gennem temadage, lokale kur-

ser og deltagelse i landsdæk-

kende konferencer, for eksem-

pel gennem UdeskoleNet.

•	 Analysér problemer, og få styr

på det praktiske – det skal være

let at gå til (transport, beklæd-

ning, logistik med videre).

•	 Del erfaringer på skolen, even-

tuelt gennem samling af forløb,

teamsamarbejde, pædagogiske

dage og lignende.

•	 Støt udeskole i alle fag og i for-

skellige kontekster (natur, kul-

tur, erhverv).

Primære barrierer og udfordringer

ift. de interviewede lærere

•	 Transportudgifter.

•	 Elevers påklædning og de

eventuelle udgifter, der er knyt-

tet hertil.

•	 Manglende disponible lektioner

til diverse ture.

•	 Er tøjudgifter til lærerne en bar-

riere?

•	 Skemalægning - generelt

Lærernes eksempler

•	 En 8. klasse undersøgte forskellige

motorvejsforløb iagttaget ud fra for-

skellige interesser. Hvad siger natur-

fredningsforeningen, lokalpolitikeren,

jægeren, ”bilisten” og naturforvalteren?

•	 En 7. klasse fik stillet en opgave af

den lokale virksomhed om, at de skul-

le formidle produkter rettet mod de-

res aldersgruppe. Formidlingen skulle

foregå gennem en videofilm, som ele-

verne fremlagde på virksomheden til

feedback.

•	 En 6. klasse undersøgte klimatilpas-

ning i deres lokalområde, idet lokal-

området flere gange har været udsat

for store problemer med oversvøm-

melser. Klassen besøgte diverse nøg-

lepersoner i lokalområdet for at un-

dersøge problemet. Kommunale

ressourcepersoner gav eleverne fe-

edback.

•	 En 5. klasse læste tekster af Steen

Steensen Blicher på heden for at få

teksternes univers ind gennem direk-

te erfaringer, som så efterfølgende

kunne føre til dybere læsning.

•	 En 4. klasse undersøgte og formidle-

de i dansk og natur/teknologi dyreliv

i forskellige kystområder gennem fire

ture i et forløb på 5 uger.

•	 En 3. klasse undersøgte former og

vinkler i grønne områder. De arbejde-

de endvidere med titalssystemet gen-

nem kropslig konkretisering, ved at

eleverne placerede sig som enere, ti-

ere og hundreder, og derpå konkret

gennemførte addition og subtraktion

ved at flytte pladser i titalssystemet

på baggrund af beregningerne. De

udførte desuden målinger af konkrete

genstande og afstande i landskabet

efter først at have foretaget et skøn i

grupperne.

•	 En 3. klasse tog i skoven for at anven-

de viden, de havde om arealberegning

til at etablere værksteder for hinan-

den. Eleverne skulle også bearbejde

de problemer, der opstod, når de skul-

le klare disse beregninger uden centi-

metermål.

•	 En 2. klasse formidlede kæledyr og

dyrevelfærd for deres forældregruppe

på baggrund af et gårdbesøg et bør-

nedyrskue.

•	 En specialklasse med elever med for-

skellige diagnoser lagde deres skole-

dag ud i grønne omgivelser en gang

om ugen for at konkretisere den fag-

lige undervisning og skabe ro og nye

relationer.

De erfarne udeskolelærere fremhæver

alle, at udeskole i høj grad er med til at

motivere eleverne. De fleste fremhæver,

at den variation, som udeskole bidrager

med, bevirker at flere elever godt kan li-

de at gå i skole.

Forløbene er alle forløb, hvor eleverne

selv skulle undersøge et fænomen el-

ler et problem gennem selvstændigt ar-

bejde.

Lærerne fremhæver, at de får andre un-

derviserroller i udeskolesammenhæng,

idet de ofte er vejledere, rådgivere el-

ler samtalepartnere ved udeskoleforlø-

bene. De fremhæver også, at eleverne

er mere aktive og kommunikerende, når

de har udeskole.

Forløbene strækker sig alle over længe-

re tid. Udeskole indgår i undervisnings-

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

18 19

Steno Diabetes Center

forløbene hvor det er relevant at ind-

drage andre omgivelser ud fra faglige

overvejelser. Enkelte skoler har udesko-

le som en fast dag i de små klasser.

Udeundervisningen tilfører i en del til-

fælde empiri til undervisningen i klasse-

rummet. Efterfølgende bearbejder ele-

verne denne empiri til film, foldere eller

andre former for fremlæggelser.

I en del tilfælde bruges udeskoleforlø-

bene til at konkretisere det faglige stof,

klassen aktuelt arbejder med. Eksem-

pler:

•	 Når klassen skal skrive en beretning

som fx en krimi, kan det skærpe fan-

tasien at knytte den til konkrete fan-

tasiskabende lokaliteter i nærområ-

det.

•	 Når klassen arbejder med geografi el-

ler historie, kan nærområdet ofte gøre

undervisningen levende.

•	 Når klassen arbejder med dyr eller

planter, er det mere interessant for

eleverne at finde og systematisere le-

vende dyr og planter fra nærområdet.

•	 Når klassen arbejder med højdemå-

ling, bliver konkrete højder i byrum-

met et mere spændende materiale

end fiktive beregninger.

Udeskole forbindes ofte med problem-

baseret undervisning af de erfarne læ-

rere. Det er undervisning, hvor eleverne

undersøger konkrete aktuelle pro-

blemer gennem brug af internet, be-

søg hos personer med særlig viden el-
ler ved at opsøge konkrete steder, hvor

problemerne udspiller sig (fx motorve-

jen, regnvandsbassinet og heden).

Refleksionsspørgsmål

•	 Har I eksempler på gode ude-

undervisningsforløb med ud-

gangspunkt i Fælles Mål, som

kan deles med kollegaer?

•	 Hvilke barrierer er de største for

undervisning uden for klasse-

rummet? Findes der løsninger

på problematikkerne?

•	 Deler du erfaringer med udeun-

dervisning med dine kollegaer?

•	 Diskuter demonstrationsskoler-

nes råd til nye skoler.

•	 Hvordan fungerer samarbejdet

mellem lærere og pædagoger

ved udeskole?

Afsnittet bygger på følgende

tekster

•	 Interviews med otte erfarne

udeskolelærere

•	 Fokusgruppeinterviews med ti

udeskolelærere

•	 Observationer af undervis-

ningsforløb

•	 Laursen, P, F. (2016): Didaktiske

ambitioner. København: Hans

Reitzels Forlag

Inspirationsguide til god udeskolepraksis

20

Langt størstedelen af dansk forskning

i udeskole omfatter lærernes opfattel-

se af udeskole. Således er elevernes po-

sition og elevperspektiver svagt belyst,

til trods for at eleverne i høj grad påvir-

kes af udeskole. Elevers oplevelser af

udeskole kan bidrage til at identificere

uudnyttede potentialer, problemområ-

der og hvad der virker for hvem. Elever

er forskellige, hvorfor vi også må for-

vente, at deres oplevelse af udeskole er

det. Elever skal ikke forstås som pas-

sive modtagere i forbindelse med ude-

skole. De er bærere af vigtig viden om-

kring udeskole i praksis og således en

central kompetence i evalueringen og

videreudviklingen af udeskole.

Her kan du læse mere

•	 Bentsen, P. & Ejbye-Ernst, N. (2015). Udeskole på Strand-

gårdskolen: ”Det må aldrig blive et mål i sig selv. Vi skal

kun praktisere udeskole, hvis det kan hjælpe til at nå må-

lene med undervisningen”. Artikel publiceret på EMU

Danmarks Læringsportal, www.emu.dk, som en del af pro-

jekt Udvikling af Udeskole. Undervisningsministeriet.

•	 Bentsen, P. & Ejbye-Ernst, N. (2015). Udeskole på Røsnæs

Skole: ”Fordi det altid har været en god dag, når vi kom-

mer hjem”. Artikel publiceret på EMU Danmarks Lærings-

portal, www.emu.dk, som en del af projekt Udvikling af

Udeskole. Undervisningsministeriet.

•	 Bentsen, P. & Ejbye-Ernst, N. (2015). Udeskole på Tagens-

bo Skole: ”Fordi det giver så god mening med lige præ-

cis de her børn”. Artikel publiceret på EMU Danmarks Læ-

ringsportal, www.emu.dk, som en del af projekt Udvikling

af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Hvorfor udeskole?

Erfaringer fra lærere, skoleledere, elever og forældre på de

14 demonstrationsskoler. Artikel publiceret på EMU Dan-

marks Læringsportal, www.emu.dk, som en del af projekt

Udvikling af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Udeskole på Ege-

bjerg Skole: ”Udeskole er jo bare at flytte undervisningen

uden for klasselokalet”. Artikel publiceret på EMU Dan-

marks Læringsportal, www.emu.dk, som en del af projekt

Udvikling af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Udeskole på Naur-Sir

Skole: ”Der skal ligge faglige intentioner og mål bag un-

dervisningen”. Artikel publiceret på EMU Danmarks Læ-

ringsportal, www.emu.dk, som en del af projekt Udvikling

af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Eksempler på kon-

krete udelæringsfaciliteter og overvejelser over anlæg af

disse. Artikel publiceret på EMU Danmarks Læringsportal,

www.emu.dk, som en del af projekt Udvikling af Udeskole.

Undervisningsministeriet.

Med henblik på at undersøge elever-

nes oplevelse af udeskole udfærdige-

des en spørgeskemaundersøgelse i for-

året 2015 som led i projekt Udvikling af

Udeskole. Tilsammen deltog 689 ele-

ver fra syv demonstrationsskoler fordelt

over Danmark. Langt de fleste elever,

der havde udeskole på de syv skoler, ud-

fyldte spørgeskemaet.

Følgende konklusioner kunne drages af

spørgeskemaundersøgelsen

•	 Danske elever er positive omkring

udeskole:

•	 77% af eleverne er enige i udsagnet

’Jeg kan lide undervisningen, når vi har

udeskole’.

•	 68% af eleverne er enige i udsagnet

’Jeg glæder mig til udeskole’.

•	 Både yngre og ældre elever kan lide

udeskole.

•	 Drengene kan bedre lide udeskole end

pigerne, omend begge køn er glade for

undervisning gennem udeskole.

•	 Drengene oplever, at de har lette-

re ved at holde opmærksomheden på

undervisningen og huske, hvad de læ-

rer. Pigerne melder imidlertid, at de

har sværere ved at koncentrere sig i

udeskole.

Hvad siger eleverne?

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

22 23

Steno Diabetes Center

På en række parametre vurderes ude-

skole mere positivt for begge køn; færre

giver udtryk for at de har svært ved at

følge med i undervisningen, at timerne

er kedelige, og at der er larm. Flere har

lyst til at arbejde i grupper. For drenge-

ne er der signifikant flere, der mener, at

de ’hører efter, når vi har undervisning i

udeskole’. For pigerne er der imidlertid

signifikant færre, der er enige i udsag-

net ’Jeg kan arbejde længe og koncen-

treret med en opgave, når vi får under-

visning i udeskole’.

Resultaterne tyder således på, at ele-

verne er glade for udeskole, og at de

på mange områder oplever en lærings-

mæssig fordel i forhold til opmærksom-

hed, evne til at følge med i timerne og

hukommelse. Endvidere indikerer resul-

taterne, at undervisning gennem ude-

skole kunne være en undervisnings-

form, der aktiverer drengene i skolen.

Der er imidlertid grund til at være op-

mærksom på, hvorfor pigerne oplever

at have sværere ved at holde koncen-

trationen.

Spørgeskemaerne inkluderede et en-

kelt åbent spørgsmål, hvor eleverne

kunne skrive noget om udeskole, så-

fremt de havde lyst. På baggrund af det

åbne spørgsmål kunne man identifi-

cere de ord, som eleverne i størst grad

brugte til at beskrive udeskole. De mest

anvendte ord var ’sjovt’, ’godt’, ’lide’,

’fedt’, ’dejligt’, ’elsker’, ’leg’, ’bevægelse’,

’luft’, (leg, bevægelse og luft er i sig

selv ikke ladede ord, men konteksten,

i hvilken de blev brugt var positiv i

samtlige tilfælde). Negative termer

såsom ’kedeligt’ og ’koldt’ blev også be-

nyttet, omend markant mindre. Dette er

i overensstemmelse med besvarelser-

ne i spørgeskemaets øvrige spørgsmål.

Konklusioner fra de lukkede spørgsmål

er baseret på gennemsnitlige udtryk for,

hvad eleverne efter aldersgrupper og

køn har svaret, og der er blandt disse

elever nogle, der finder udeskole ’kede-

ligt’, men dette forhold vækker en nød-

vendig refleksion. Eleverne, både dren-

ge og piger, har angivet, at de har let

ved at følge med i udeskoleundervisnin-

gen, og ord som ’leg’ og ’fodbold’ frem-

gik ofte. Endvidere angav nogle af ele-

verne, at de var glade for udeskole, men

at det tog tid fra ’rigtig’ (matematik og

dansk) undervisning.

Dette forhold kan være et udtryk for, at

nogle af eleverne ikke forstår, at ude-

skole også indebærer undervisning med

sammenhæng til den øvrige undervis-

ning. Det kan også indikere, at den må-

de, hvorpå udeskole praktiseres, er

tippet over i for megen leg. Det er imid-

lertid også muligt, at udeskolekoncep-

tet er lykkedes i en grad, så eleverne

oplever, at de leger, mens de faktisk del-

tager i et organiseret undervisningsfor-

løb. Dette undersøges yderligere gen-

nem følgeforskningen i dette projekt,

hvor der sættes fokus på den faglige

læring i dansk, matematik og natur/tek-

nologi.

Refleksionsspørgsmål

•	 Hvordan stemmer undersøgel-

sen overens med dine egne er-

faringer med elevernes moti-

vation?

•	 Er udeundervisning mere le-

ge- /fodbold præget? Og hvor-

dan fastholdes det faglige fokus

i udeskoleundervisning?

•	 Oplever du de påpegede for-

skelle mellem drenge og piger?

Fra overordnede perspektiver til lokale skoler
Det kan være en fordel, hvis den
kommunale forvaltning understøtter
og prioriterer arbejdet med udeskole.
Der er heldigvis gode eksempler på,
hvordan skoleforvaltningen positivt
bakker op om implementering af
udeskole:
På tre af projekt ”Udvikling af Udesko-
les” skoler i Aalborg opfatter skolerne,
at skoleforvaltningen bakker deres
arbejde med læringsledelse gennem
udeskole op. Det har betydet, at den
kommunale skolekonsulent sammen-

kalder de forskellige initiativer, der
arbejder med udeskole (”Udvikling af
Udeskole”, ”Haver til Maver” og ”Grønt
flag, Grøn skole”) til erfaringsudveks-
ling. Sigtet med erfaringsudvekslingen
er at planlægge et fyraftensmøde,
hvor disse tiltag kan præsenteres for
kommunens øvrige skoler, så gode
erfaringer kan inspirere og engagere.
På skolerne i Kolding støtter skolens
naturfagskonsulent skolerne, der
arbejder med udeskole med kurser og
sparring.

Ifølge uddannelsesforskningen skal ele-

verne vide, hvad undervisningen hand-

ler om, og lærerne skal have feedback

på, om eleverne har forstået undervis-

ningens indhold og niveau. Forsknin-

gen er baseret på undervisning i folke-

skolen i mange forskellige lande. Det er

forskning, som lærere også skal inddra-

ge, når de planlægger udeskole.

Dansk Clearinghouse viste fx i 2008, at

god undervisning er kendetegnet ved at

•	 Læreren skal kunne indgå en relation

til den enkelte elev.

•	 Læreren skal kunne lede klassen og

inddrage eleverne i såvel faglig forløb

som i regler for klassens samspil.

•	 Læreren skal besidde både faglige og

didaktiske kompetencer, der gør un-

dervisningens mål og organisering

transparent og synlig.

Danmarks Evalueringsinstitut fremhæ-

vede i 2014, at god og motiverende un-

dervisning (på mellemtrinnet) var ka-

rakteriseret ved:

•	 Et trygt og positivt læringsmiljø

•	 Fokus på mål og på elevernes læring

•	 At der gives og modtages feedback

•	 Struktur og variation i undervisningen

•	 Inddragelse af eleverne.  

Uddannelsesforskere fra Tyskland, Eng-

land og Australien fremhæver som den

danske forskning, at forhold som positi-

ve forventninger til eleverne, klar struk-

tur, klare mål, gode relationer mellem

elever samt mellem elever og lærere/

pædagoger, feedback og klasseledelse

er væsentlige forhold for læring.

Afsnittet bygger på følgende tekster

•	 Danmarks Evalueringsinstitut (2014): Motiverende undervisning. Tæt på god

undervisningspraksis på mellemtrinnet.

•	 Hattie, J. (2014): Synlig Læring – for lærere. Frederikshavn: Dafolo.

•	 Helmke, A. (2013): Undervisningskvalitet og lærerprofessionalitet. Diagnosti-

cering, evaluering og udvikling af undervisningen. Frederikshavn: Dafolo.

•	 Meyer, H. (2005): Hvad er god undervisning. København: Gyldendal.

•	 Nordenbo, S.E. Larsen , M , S. Tiftikçi, N. Wendt, R, E. Østergaard, S. (2008):

Lærerkompetencer og elevers læring i førskole og skole - Et systematisk re-

view udført for Kunnskapsdepartementet, Oslo. Emdrup: Danmarks Pæda-

gogiske Universitet. Dansk Clearinghousefor Uddannelsesforskning.

Refleksionsspørgsmål

•	 Hvordan kan udeskole være

med til at højne elevernes fag-

lige og sociale udvikling samt

trivsel?

•	 Hvordan kan det pædagogiske

personale tilrettelægge under-

visningen, så eleverne oplever

en klar sammenhæng mellem

undervisning i forskellige kon-

tekster?

•	 Hvordan gives feedback på ele-

vernes aktiviteter uden for klas-

serummet?

•	 Hvordan tænkes klasseledelse

ind i udeskole?

Hvad siger empirisk uddannelsesvidenskab om god undervisning?

Forskningsbaserede perspektiver på god udeskolepraksis

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

24 25

Steno Diabetes Center

Historisk var starten på udeskole-forsk-

ningen professor Arne Jordets forsk-

nings- og udviklingsarbejder i Norge.

Frem til årtusindskiftet er der ikke pub-

liceret mange danske forskningsresul-

tater om udeskole. I Danmark begynder

forskningen i stigende omfang at un-

dersøge og dokumentere nogle af be-

tydningerne af at kombinere klasse-

rums- og udeundervisning, primært

baseret på Rødkildeprojektet, som be-

skrives nærmere i en af de følgende

bokse. Erik Mygind fremhævede i 2005,

at antallet af elevers sociale relationer

blev forøget gennem udeskole, og at

undervisning i både natur og bymiljøer

resulterer i, at elever bevæger sig me-

re end på andre skoledage. I perioden

bidrog ph.d. Trine Hyllested med at på-

vise, at god udeskole indebærer tyde-

lig sammenhæng med den øvrige un-

dervisning. Peter Bentsen viste i sin

ph.d.-afhandling, at udeskole var ud-

bredt i ca. 15 % af alle skoler i 2007, og

at en del udeskoleundervisning var ret

tilfældig og sporadisk. I skrivende stund

er en række forsknings-, udviklings- og

ph.d.-projekter i gang, bl.a. Udvikling af

Udeskole, TEACHOUT samt ph.d.-pro-

jekter, bl.a. på flere professionshøjsko-

ler.

Forskningsbaserede perspektiver på god udeskolepraksis

Case: Rødkildeprojektet: Naturklas-

sen på Rødkilde Skole
Det første større danske forsknings-
projekt om udeskole og udeundervis-
ning blev igangsat i 1999. To lærere,
Lasse Bak Sørensen og Anne Mette
Kaae Petersen, tog initiativ til et udvik-
lingsprojekt, hvor deres daværende 2.
klasse skulle være såkaldt naturklasse i
3., 4. og 5. klasse og undervises en dag
om ugen i naturen. Idéen bag udvik-
lingsprojektet var lærernes ønske om
at udvikle og udfordre den traditionelle
undervisning ved bl.a. at inddrage et
anderledes rum – i dette tilfælde natu-
ren. Den ene lærer, Lasse, havde en
efteruddannelse som friluftsvejleder,
hvor han havde oplevet og erkendt, at
naturmiljøer giver mulighed for faglig

læring med afsæt i sanseoplevelser
og kropslige erfaringer. Fra 2000 til
2003 underviste lærerne klassen i
Hareskoven hver torsdag året rundt. En
række danske forskere med forskellige
faglige baggrunde og discipliner fra
Københavns Universitet og daværende
DPU fulgte elever, lærere og forældre
fra naturklassen i projektperioden.
Forskningsprojektet blev ledet af Erik
Mygind fra Københavns Universitet.
Forskergruppens formål var blandt
andet at beskrive og undersøge
naturen og uderummets muligheder
i skolens undervisning og samspillet
mellem de to undervisningsrum. Rød-
kildeprojektet var støttet af Friluftsrå-
det og er blandt andet beskrevet i en
dansk antologi fra 2005.

Oversigt over forskning i udeskole

Forskning i udeskole er et forholdsvis

nyt tværfagligt forskningsfelt. Forsk-

ning i udeskole kan som anden uddan-

nelsesforskning karakteriseres som an-

vendt forskning, det vil sige ofte drevet

af praksis eller særligt interesserede

lærere eller forskere. Overordnet kan

man i den danske forskning i udesko-

le tale om en række spor med forskel-

lige fokus og udgangspunkter, for ek-

sempel pædagogik og didaktik, fysisk

aktivitet, samt planlægning og forvalt-

ning. Dansk empirisk forskning har især

fokuseret på:

•	 1. Udbredelse og omfang (hvor mange

og hvem praktiserer udeskole?)

•	 2. Pædagogisk praksis (hvor og hvor-

dan praktiseres udeskole?)

•	 3. Betydning og potentialer (hvilken

betydning har udeskole?)

I denne publikation fokuseres især på

de to sidstnævnte.

Hvad siger forskning om udeskole?

Hvordan praktiseres udeskole?

Et studie fra 2008, baseret på en analy-

se af udeskole-litteratur og en spørge-

skemaundersøgelse med 401 udesko-

lelærere, beskrev og analyserede den

danske udeskole-praksis og sammen-

lignede udeskolelærernes svar og be-

skrivelser af deres praksis med de teo-

retiske anbefalinger og argumenter fra

litteratur om udeskole. Det viste sig, at

danske udeskolelærere positionerer sig

inden for en progressiv og helhedsori-

enteret pædagogisk tradition. Udeskole

opfattes som en måde at skabe

variation på og som et supplement til

den mere ”traditionelle” undervisning.

Undersøgelsen viste et misforhold mel-

lem udeskole i teori og praksis især

med hensyn til regelmæssighed, plan-

lægning, inddragelse af alle fag og klas-

setrin samt valg af undervisningsste-

der og miljøer. Udeskoleaktiviteterne

var ikke regelmæssige, og kun få skoler

(ca. 32) havde en skriftlig plan for deres

udeskoleaktiviteter. Udeskole fore-

gik i langt overvejende grad i indskolin-

gen og i oplagte udeskolefag som na-

tur/teknologi, idræt og biologi. De fleste

lærere og skoler praktiserede udesko-

le mindre en gang om ugen, og man-

ge udeskoleaktiviteter foregik i 0.klasse

og blev ledet af pædagoger. Undersø-

gelsen tegnede dengang et billede af en

praksis, der var forholdsvis sporadisk,

ad hoc og ikke-planlagt.

Forskningen viser: Udeskoles betydning og potentialer
Det ser ud til, at udeskole kan have
positiv betydning for elevers:

•	 faglige læring

•	 trivsel og motivation

•	 fysiske aktivitet

Det ser således ud til, at vekselvirkning
mellem udeskole og klasserumsun-
dervisning kan øge mulighederne for
at realisere formålet med folkeskolen
samt folkeskolereformen. I den
forbindelse kan især potentialerne ift.
den faglige læring, det sociale klima og
herunder trivsel og motivation samt
bevægelse fremhæves.

De faglige læreprocesser forbedres
Forskningen tyder på, at der er særlige
potentialer i udeskole med henblik på
elevers faglige læreprocesser, når disse
er baseret på sanselige, konkrete og
æstetiske processer båret af elevernes
engagement og nysgerrighed. Der er
meget, der tyder på, at undervisning
i naturen eller i forskellige kultur-
institutioner i vekselvirkning med
undervisning i klasserummet skaber
særlige muligheder for elevers læring.
Dette bliver også fremhævet i en del
forskningsarbejder om udeskole som
for eksempel Arne Jordets ph.d.-ar-
bejde og efterfølgende bog.

Udeskole giver godt socialt klima
Enkelte både danske og norske studier
har sandsynliggjort, at undervisning
og læringsaktiviteter i forbindelse
med udeskole understøtter et godt
socialt klima i elevgruppen, og det
understøtter elevernes koncentrati-
onsevne og fordybelse og lægger et
godt grundlag for elevers arbejde med
problemløsning. Det fremhæves, at det
at lære i udeskole virker meningsfuldt
for eleverne, samt at lærere oplever, at
disse anderledes læringsbetingelser
skaber flere kammeratskabsrelationer
end traditionel klasseundervisning.

Udeskole betyder øget bevægelse
Det er forholdsvist velundersøgt, at
elever, der deltager i udeskole, bevæger
sig mere end elever i traditionel
indeundervisning. I forlængelse heraf
dokumenterer flere undersøgelser, at
udeskole betyder, at elever bevæger
sig mere. Elever, der lærer i udeskole,
bevæger sig ganske enkelt mere end
elever i traditionel undervisning.

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

26 27

Steno Diabetes Center

Afsnittet bygger på følgende tekster

•	 Bentsen, P. & Jensen, F.S. (2012). The nature of udeskole:

theory and practice in Danish schools. Journal of Adven-

ture Education and Outdoor Learning, 12(3), 199-219.

•	 Bentsen, P. (2010). Udeskole: outdoor teaching and use of

green space in Danish schools. PhD thesis. Faculty of Life

Sciences. University of Copenhagen.

•	 Bentsen, P., Jensen, F.S., Mygind. E., & Randrup, T.B.

(2010). The extent and dissemination of udeskole in Da-

nish schools. Urban Forestry & Urban Greening, 9(3),

235–243.

•	 Bentsen, P., Mygind, E., & Randrup, T.B. (2009b). Tow-

ards an understanding of udeskole: Education outside the

classroom in a Danish context. Education 3–13, 37(1), 29–

44.

•	 Grønningsæter, I., O. Hallås, T. Kristiansen, & F. Nævdal.

(2007). Fysisk aktivitet hos 11-12- åringar i skulen. Tidsskr

Nor Lægeforen, 127: 2927-9.

•	 Hyllested, T. (2007): Når læreren tager skolen ud af sko-

len. Ph.d. afhandling. Københvn: Danmarks Pædagogiske

Universitetsskole

•	 Jordet, A. (1998). Nærmiljøet som klasserom. Uteskole i

teori og praksis. Oslo: Cappelen Akademisk Forlag.

•	 Jordet, A. (2007). Nærmiljøet som klasserom. En unders-

økelse om uteskolens didaktikk i et danningsteoretisk og

erfaringspedagogisk perspektiv. Doctoral Dissertation,

University of Oslo.

•	 Jordet, A. (2010). Klasserommet utenfor – tilpasset op-

plæring i et utvidet læringsrom. Oslo: Cappelen Akade-

misk Forlag.

•	 Mygind, E., ed. (2005). Udeundervisning i folkeskolen. Et

casestudie om en naturklasse på Rødkilde Skole og virk-

ningerne af en ugentlig obligatorisk naturdag på yngste

klassetrin i perioden 2000-2003. Copenhagen: Muse-

um Tusculanums Forlag and Department of Exercise and

Sport Sciences.

•	 Mygind, E. (2007). A comparison between children’s phy-

sical activity levels at school and learning in an outdoor

environment. Journal of Adventure Education and Outdo-

or Learning, 7(2), 61-76.

Refleksionsspørgsmål

•	 Oplever I, at eleverne bevæger

sig mere, når I praktiserer ude-

skole?

•	 Oplever I, at eleverne er me-

re motiverede, når I praktiserer

udeskole?

•	 Hvad sker der med elevernes

læreprocesser, når du/I prakti-

serer udeskole?

I forlængelse heraf pointerede Trine

Hyllested i sin ph.d. afhandling, at man-

ge lærere ikke opfattede besøg på ek-

sempelvis naturskoler som en del af

den almindelige undervisning, da det

blev opfattet som en selvstændig akti-

vitet uden forberedelse eller opfølgning.

Hvor praktiseres udeskole?

En spørgeskemaundersøgelse fore-

taget af Peter Bentsen og besvaret af

danske udeskolelærere fra 2008 viste,

at de hovedsagelig anvendte skolens

arealer og grønne områder i nærmiljøet

til udeundervisning. Størstedelen brug-

te det samme eller overvejende samme

sted, og lærerne foretrak naturområder

med nem adgang.

I en undersøgelse af omfanget af ude-

skole fra 2014 viser det sig, at natu-

ren stadig er det mest foretrukne sted

for udeskole. Over de seneste år er der

imidlertid kommet større fokus på ude-

skole i forskelligartede omgivelser, her-

under på udeskole i byen og i kulturelle

institutioner såsom museer. Her frem-

står specialiserede eksperter og for-

midlere på eksterne besøgsinstitutioner

som et ekstra formidlingsled mellem

elev og læringsobjekt. I den forbindelse

er det centralt, at læreren formår at hol-

de fokus på faglige mål.

Inspirationsguide til god udeskolepraksis

28

Teorier om læring kan nuancere under-

visningsarbejdet med udeskole. Teorier

kan gennem kritiske refleksioner åbne

for sider af praksis, som vi ikke bemær-

ker i dagligdagen, og søger således at

forklare observerede hændelser eller

sammenhænge. Her fremhæves nogle

teoretiske positioner, der fokuserer på

arbejdet med udeskole.

Teorier om at lære

Undersøgelser af undervisning uden

for klasserummet viser, at strukture-

ret og godt efterbearbejdet undervis-

ning uden for klasserummet indehol-

der læreprocesser, som elever husker

godt efter lang tid. Når læringsforske-

re afdækker, hvad god undervisning er,

fremhæver for eksempel Mads Herman-

sen, at det er vigtigt, at eleverne ved,

hvad der skal foregå, og hvad de skal

lære. Hermansen kalder dette for ”fe-

edforward” eller ”forforståelsesfortyk-

ning”.

Hvad siger pædagogiske og didaktiske teorier?

God undervisning eller det ideelle un-

dervisningsforløb er præget af feed-

forward gennem klare mål; fordybelse,

hvor eleverne undersøger, formidler el-

ler eksperimenterer, og klar feedback til

eleverne på baggrund af målene for un-

dervisningsforløbet.

En udeskoledag som led i et undervis-

ningsforløb kan fremhæves gennem føl-

gende model.

Didaktiske perspektiver på figuren

Gennem feedforward rettes elevernes

opmærksomhed mod udeskoleforløbet.

Ved udeskole rejser eleverne fra klas-

serummet til et sted i omgivelserne. På

turen kan eleverne godt påbegynde læ-

ringsarbejdet ved, at eleverne for ek-

sempel indsamler materiale eller læser

om undervisningstemaet på en togtur.

Ankommet til undervisningsstedet op-

ridses dagens forløb og mål kort, og ele-

verne arbejder derefter i grupper, som

jævnligt kommunikerer med lærer/pæ-

dagog eller hinanden. Derpå rejser ele-

verne tilbage til klasselokalet, hvor læ-

ringen bearbejdes.

Netop for udeskole er målsætningen

med arbejdet vigtig, så modellen skal

tilføjes klare mål for udeskole, feed-

forward og feedback på udeskolefor-

løbet gennem varierede evaluerings-

former. Det kan fx være videofilm,

produkter, fremlæggelser, tests eller an-

det. Modellen skal desuden ses i den

faglige sammenhæng, som undervis-

ningsforløbene, hvor udeskole indgår,

repræsenterer.

Læring i udeskole giver mulighed for

alsidige vidensformer

Ved udeskole er der specielle mulighe-

der for planlægning af undervisning, der

understøtter elevers alsidige tilgang for

at erfare og opleve forskellige dimen-

sioner af læreprocesser. Nærområdet,

museer, virksomheder og naturområder

er anderledes omgivelser for erfaringer

og læring end klasselokalet. Den kon-

krete og oplevende form, udeskole kan

have, betyder, at der er muligheder for

at knytte forskellige former for viden til

læreprocessen.

I mange undervisningsformer er viden-

skabelige (såkaldte kataloge) og de-

klarative vidensformer dominerende. Vi

taler meget ofte om noget i klasserum-

met, og boglig viden er ofte det grund-

lag eleverne har i deres tanker og re-

fleksioner.

Gennem udeskole kan elever knytte

sanselige indtryk, analogier og meta-

forer baseret på egne erfaringer til det

stof, der læres. Da læring gennem ude-

skole ofte er baseret på makker- eller

Case
Når eleverne i en 8. klasse skal under-
søge, hvor mange flyttefolk der skal
til at flytte kirkens granitdøbefond et
par meter til en mere optimal position,
er det oplagt at beregne rumfang og
gennem granits massefylde beregne
vægten. Det kan være svært nok, hvis
formen er kompleks. Men resultatet
bliver udfordret af, at flyttefolk er
forskellige, og at døbefonden ikke bare
kan løftes, så vægten kan fordeles
ligeligt. Resultatet vil altid rumme

et, ”det kommer an på …….”. Et svar,
der pragmatisk reflekterer konkrete
forhold ind i beregningen.
Det lille eksempel henviser til kompe-
tenceområdet matematiske kompeten-
cer, hvor netop overblik i sammensatte
situationer og dømmekraft er frem-
hævede begreber. Eksemplet kalder
på at ”eleverne skal kunne anvende
forskellige strategier til matematisk
problemløsning”.

Pædagogisk-didaktiske perspektiver på god udeskolepraksis

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

30 31

Steno Diabetes Center

Model af et velkomponeret udeskoleforløb. Eleverne kender gennem feedforward til undervisningens mål. Såvel turen som

samling og fordybelse på undervisningsstedet er overvejet af læreren. Efterfølgende bearbejdes forløbet ind i klassens under-

visningsforløb.

gruppearbejde, giver udeskole også ele-

ver mulighed for selvstændigt at formu-

lere sig om det lærte gennem samarbej-

de, produkter og fremlæggelser.

I optimale læreprocesser skal der ind-

gå analogier (såkaldt analog viden), der

fremhæver sider af den videnskabelige/

deklarative viden, der gør denne viden

interessant og levende for børn og un-

ge. For eksempel hvordan noget føles,

mærkes, hvad det ligner, eller hvad det

kan sammenlignes med.

Analogierne tjener til at gøre den ret

anonyme kataloge viden (for eksem-

pel matematiske formler, fotosynte-

sen eller fortolkningsmodeller) interes-

sant og meningsfuld for eleverne og

betyder, at eleverne knytter forskelli-

ge kropslige, sociale og emotionelle for-

bindelser til læreprocessen. Der skal

endvidere arbejdes dialogisk, således

at elever får mulighed for at formulere

sig om det, de nu lærer. Gennem

gruppearbejde og fremlæggelser får

eleverne mulighed for selv at formulere

sig om undervisningstemaet.

Svensk forskning argumenterer for, at

såvel kataloge, analoge og dialogiske

former for viden bedre kan sættes i spil

i uderummet end i eksempelvis klasse-

rummet, der overvejende er præget af

bøger, medier, samtaler og fx tegninger

af diverse opstillinger.

Erfaringsbaseret læring

Læringsteorier fremhæver, at vi opfat-

ter omverdenen ud fra de erfaringer og

den viden, vi allerede har. En forudsæt-

ning for, at elever lærer er, at det pæda-

gogiske personale forstår, hvordan ele-

ver fortolker det, de er optaget af. Her

er der muligheder i udeskole, idet elever

gennem undervisning i konteksten of-

te er i kontakt med fænomener, som de

allerede kender noget til i forvejen, og

kan formulere sig om.

Kroppen i læreprocesserne

Alle mennesker lærer også gennem

kroppen, så kroppen er væsentlig at

tænke på i alle former for læringsforløb.

Udeskole beskrives i forskningen som

en undervisningsform, hvor kroppen

bruges meget.

Her kan du læse mere

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Vi skal i gang med udeskole til august.

Artikel publiceret på EMU Danmarks Læringsportal, www.emu.dk, som en

del af projekt Udvikling af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Struktur og klasserumsledelse i ude-

skole. Artikel publiceret på EMU Danmarks Læringsportal, www.emu.dk, som

en del af projekt Udvikling af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Udeskole og økonomi. Artikel publiceret

på EMU Danmarks Læringsportal, www.emu.dk, som en del af projekt Udvik-

ling af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N. & Bentsen, P. (2015). Kortlæg jeres lokalområde til udesko-

le. Artikel publiceret på EMU Danmarks Læringsportal, www.emu.dk, som en

del af projekt Udvikling af Udeskole. Undervisningsministeriet.

•	 Ejbye-Ernst, N., Præstholm, S., Lassen, B.K. & Bentsen, P. (2015). Udesko-

le med internet og apps i lommen. Artikel publiceret på EMU Danmarks Læ-

ringsportal, www.emu.dk, som en del af projekt Udvikling af Udeskole. Un-

dervisningsministeriet.

Afsnittet bygger på følgende tekster

•	 Dahlgren, L, O., Szczepanski, A. (2004): Rum för Lärande – några reflexioner

om utomhusdidfaktikkens särart. In Lundegård, I., Wickman, P., Wohlin, A.

(2004): Utomhusdidaktik. Lund: Studenterlitteratur.

•	 Dahlgren, L, O.(2007): Om boklig bildning och sinnlig erfarenhet. In Dahlg-

ren, L, O., Sjölander, S., Strid, J, P., Szczepanski, A. (2007): Utomhuspedgogik

som kunskapskälla. Lund: Studenterlitteratur.

•	 Fredens, K. (2008): Mennesket i hjernen: en grundbog i neuropædagogik.

København: Academica

•	 Hermansen, M. m.fl.(2007): Læringsledelse. Samfundslitteratur Illeris, K.

(2006): Læring. Roskilde: Roskilde Universitets Forlag.

•	 Hermansen, M. (2011): Spilleregler i klassen. Akademisk

Illeris, K. (2006): Læring. Roskilde: Roskilde Universitets Forlag.

•	 Schilhab, T, S, (2009): Det jeg sanser husker jeg.

København: Asterisk nr. 45 s. 20 -23

•	 Schilhab, T, S, S., Petersen, A, M, K., Sørensen, L, B., Gerlach, C. (2007):

Skolen I skoven. København: Danmarks Pædagogiske Universitetsforlag.

fordybelse fordybelse

fordybelse

fordybelse fordybelse

fordybelse

Tu
re

n
til

un
de

rv
is

ni
ng

ss
te

de
t

H
je

m
tu

re
n

Fe
ed

fo
rw

ar
d

Fe
ed

ba
ck

Samling

VIA University CollegeMinisteriet for Børn, Undervsining
og Ligestilling

Miljø- og FødevareministerietInspirationsguide til god udeskolepraksis

32 33

Steno Diabetes Center

Hukommelse og udeskole

Danske hjerneforskere har interesseret

sig for læring gennem udeskole. Keld

Fredens fremstiller for eksempel gode

læreprocesser som læreprocesser, hvor

flere forskellige hukommelsesdomæ-

ner berøres.

De særligt gode/dybe læreprocesser

rummer spor i forskellige hukommel-

sesdomæner: Handlingshukommel-

sen eller ”den praktiske sans” bygger på

kropslige vidensformer. Elever, der ek-

sempelvis konstruerer, udarbejder mo-

deller eller producerer materialer, hu-

sker gennem de kropslige handlinger,

de udfører.

I den episodiske hukommelse oplagres

vores fortolkninger af forskellige epi-

soder. Disse fortolkninger er i høj grad

baseret på kropslige og emotionel-

le fornemmelser og billeder. Dette hu-

kommelsesdomæne er ligesom hand-

lehukommelsen knyttet til stedet, hvor

læreprocessen fandt sted (for eksem-

pel skov, byrum, museum), samt stem-

ninger i forbindelse med dette, altså

hvis det var sjovt, farligt eller kedeligt.

Da læringsmiljøet i udeskole kan væ-

re forbundet med dramatik, landskaber

og mangfoldighed, er der stor mulighed

for, at netop den episodiske hukommel-

se er stærk i udeskole. Episodisk hu-

kommelse er netop personlig og base-

ret på, hvad den enkelte finder vigtigt.

Den semantiske hukommelse rummer

eksempelvis kundskaber, ordforråd, vi-

den om forskellige regningsarter og ab-

strakte formler. Der behøver ikke at væ-

re sammenhæng mellem de forskellige

hukommelsesdomæner, så kulturel, vi-

denskabelig viden (såkaldt semantiske

hukommelse), kan godt fungere side om

side med personlig viden.

De særlige muligheder i udeskole er at

kunne skabe sammenhæng mellem de

personlige episodiske hukommelses-

mønstre, handlehukommelsen og den

semantiske hukommelse. Her betyder

forarbejdet feedforward og feedback at

læreren kan støtte elever i stadig mere

kompleks læring.

Udeskole kan give mulighed for læ-

ringssituationer, som eleverne tillægger

stor mening, specielt situationer, der

kombinerer kropslighed og konkrete ak-

tiviteter med forarbejdning eller hand-

ling. Når eleverne er i gang med at un-

dersøge eller problemløse, opstår der

uforudsete problemer, som kan udfor-

dre eleverne optimalt.

God læring beskrives ofte gennem be-

greber som passende eller optimal ud-

fordring bearbejdet af aktive elever.

Det er ikke sikkert, at det, elever selv til-

lægger betydning, har betydning i en

uddannelsesmæssig optik. Her må læ-

reren deltage i konstruktionen af det

faglige udbytte, så de faglige elementer

fremhæves.

Refleksionsspørgsmål

•	 Diskuter og udbyg eventuelt

modellen for udeskole

•	 Har I erfaringer med, at elever

er gode til at huske læring gen-

nem udeskole?

•	 Hvordan kan elevernes erfarin-

ger inddrages i udeundervis-

ning?

Inspirationsguide til god udeskolepraksis

34

Links og referencer

Links til inspiration

Udeskole på Ministeriet For Børn, Undervisning og Ligestillings videnportal:
http://www.emu.dk/tema/udeskole

Varieret læring, udeskole, bevægelse og lektiehjælp
https://uvm.dk/~/media/UVM/Filer/Folkeskolereformhjemmeside/Ressourcecenter/140916%20Varieret%20laering%20udesko-
le%20bevaegelse%20og%20lektiehjaelp.pdf

Læring i den åbne skole (Kommunernes Landsforening):
http://www.kl.dk/ImageVaultFiles/id_65002/cf_202/Den_-bne_skole.PDF

Skoven i skolen:
http://www.skoven-i-skolen.dk

UdeskoleNet:
http://www.skoven-i-skolen.dk/udeskolenet

Udeskole fra Skoven i Skolen:
http://www.skoven-i-skolen.dk/sites/skoven-i-skolen.dk/files/filer/PDF-filer/udeskole_printnet_final.pdf

Sæt bevægelse i naturfagene:
http://ntsnet.dk/sites/default/files/Sæt%20bevægelse%20i%20naturfagene.pdf

Sæt skolen i bevægelse:
http://www.saetskolenibevaegelse.dk

For yderligere læsning

Bentsen, P. (2010):
Udeskole: outdoor teaching and use of green space in Danish schools.
PhD thesis. Faculty of Life Sciences. University Of Copenhagen.

Dahlgren & Szczepanski (2001): Udendørs pædagogik – boglig dannelse og sanselig erfaring.
København: Forlaget Børn & Unge.

Jordet, A. (2010): Klasserommet utenfor – tilpasset opplæring i et utvidet læringsrom
Cappelen Akademisk Forlag.

Mygind, E. (red) (2005):
Udeundervisning i folkeskolen.
Museum Tusculanums Forlag Københavns Universitet 2005

Paludan, K. (2004):
Skole natur og fantasi.
Århus: Århus Universitetsforlag.

Schilhab, T., S, S., Petersen, A, M, K., Sørensen, L, B., Gerlach, C. (2007):
Skolen I skoven.
København: Danmarks Pædagogiske Universitetsforlag.

