

Ledelse og implementering af udeskole
Marianne Hald UCN & Niels Ejbye-Ernst, VIA UC

Hvad er skoleledernes overordnede begrundelse for at arbejde med udeskole, og hvilke erfaringer har de
med at implementere udeskole?

Hvordan skal man strukturere hverdagens arbejde med udeskole? Skal alle klasser ud en fast dag om ugen,
eller skal lærerne individuelt selv planlægge hvornår? Har skoler brug for en naturbase, og/eller vil man i
udeskole inddrage andre steder i nærmiljøet?

Det er nogle af de spørgsmål, som vi vil prøve at nuance og undersøge i denne artikel om ledelse og
implementering af udeskole

Artiklen er blevet til på baggrund af et masterspeciale om udeskole og skoleledelse, ”Outdoor education –
from an aesthetic perspective of leadership” (Hald 2016). Specialets resultater bygger på interviews af
skoleledere og lærere på seks skoler fordelt over hele landet. Skolerne omfatter både mindre landsbyskoler
og store byskoler, og skolernes elevgrundlag er meget forskelligt. Skolerne har arbejdet med udeskole i 1 til
10 år.

Skolerne er altså meget forskellige, men samtidig har fem skoler det til fælles, at skoleledelsen sammen
med lærerne har valgt at arbejde med udeskole på større dele af eller hele skolen. Der er altså på disse
skoler et overordnet fællesskab og samarbejde omkring udeskole mellem en større gruppe medarbejdere
og ledelsen. På en enkelt skole er der kun en enkelt meget dedikeret lærer, der arbejder med udeskole med
opbakning fra skoleledelsen.

Hvad er udeskole?

Undervsiningsministeriet (2013):

”Udeskole er en bred betegnelse for undervisning med udgangspunkt i fagenes mål (Fælles Mål), der
regelmæssigt og over længere tid gennemføres uden for klasseværelset og skolens mure. Udeskole bygger
på et samspil mellem undervisning inde og ude. ” (www.emu.dk)

Arne Jordet (1998, 24):

”Udeskole er en arbejdsmåde, hvor man flytter dele af skolehverdagen ud i nærmiljøet. Udeskole
indebærer dermed regelmæssig aktivitet uden for klasselokalet. Arbejdsmetoden giver eleverne anledning
til at tage alle sanserne i brug, så de får personlige og konkrete erfaringer i mødet med virkeligheden.
Arbejdsmåden giver plads til faglige aktiviteter, spontan udfoldelse og leg, nysgerrig søgen, fantasi,
oplevelser og socialt samvær.

Udeskole handler om at aktivere alle skolefagene i en integreret undervisning hvor ude- og inde-
aktiviteterne har nær sammenhæng, idet eleverne lærer om virkeligheden i virkeligheden; dvs. om
naturen i naturen, om samfundet i samfundet og om nærmiljøet i nærmiljøet”.

1. Organisering

Hvor går de hen – og hvor ofte går de ud?

Skolens strukturer i hverdagen med udeskole har stor betydning for lærernes løsninger og kvalitet i arbejdet
med udeskole, både med henblik på samarbejdsrelationer og organisering af undervisning.

Det er derfor relevant at spørge: Hvor ofte går lærere og klasser ud i udeskole og hvor går de hen? Fordi de
enkelte valg giver særlige muligheder, men også udfordringer, både i forhold til elevernes læring og i
forhold til organisering af skolens hverdag. Derfor gør skoler forskellige valg.

En fast ugedag

På de skoler, hvor klasserne praktiserer udeskole en fast dag om ugen, opstår en værdifuld synlighed og
klarhed omkring udeskoledage for både lærere og elever. Forældre og elever ved, at de skal huske varmt
tøj og store madpakker, og de glæder sig til udeskole. Lærerne ved, at de skal ud, og derfor samarbejder de
målrettet både i årsplanlægning og i hverdagen om at få planlagt udeskoleforløb i de faste rammer. Den
faste ugedag, halve eller hele, er altså en stor støtte for skemalægning, samt forældres og elevernes
parathed og lærersamarbejde.

Udfordringen kan være, at indholdet i udeskole sommetider bliver løsrevet fra undervisningen indendørs,
fordi tidspunktet er fastlåst. Der kan opstå parallelforløb, således at eleverne har enkeltstående oplevelser
ude, hvor der ikke følges op inde, sideløbende med at andre temaer behandles inde. Derfor bliver transfer
mellem ude og inde svag, de konkrete erfaringer bliver ikke bearbejdet og sprogliggjort, og potentialet for
læring ikke udnyttet optimalt.

Varierede tidspunkter for udeskole

På flere skoler arbejder klasser jævnligt med udeskole, så eleverne er fortrolige med undervisning uden for
klasselokalet, men tidspunkterne for udeskole er løbende tilpasset, hvor det er mest relevant i et
undervisningsforløb. Den enkelte lærer praktiserer altiså udeskole med klassen som en integreret del af et
undervisningsforløb, eller flere klasser går ud samtidig i et bredt klasseteamsamarbejde. I denne fleksibilitet
giver udeskole nærmest et unik bidrag til undervisningen. Skolerne fortæller, hvordan eleverne oplever
motivation og meningsfuldhed i undervisningen både inde og ude, hvordan der opstår sammenhæng
mellem boglig viden og dens anvendelse, og hvordan konkret viden i natur og samfund kombineres
med/integreres med med skolekundskaber.

Udfordringen er, at det kan være svært for den enkelte lærer vedholdende at få medtænkt udeskole i en
travl hverdag. Hvis udeskole ikke allerede er indarbejdet i lærerens undervisningsforløb, kræver det ekstra
tid, som er svær at finde, og det kan samtidig blive svært at organisere i skemalægningen, da der skal byttes
timer.

Flexibilitet i skemalægning og velfungerende teamsamarbejde er her vigtigt.

Samarbejdet mellem lærerne om at kvalificere og dele undervisningsforløb er vigtigt og bør medtænkes,
uanset om man går ud fast eller på skiftende tidspunkter.

2. Stedet

Udeskole på naturbasen

Udeskole bygger på en tradition, hvor skolen benytter en naturbase eller andre nærliggende naturområder.

De interviewede skoleledere, og ikke mindst lærerne, fortæller, at der opstår noget helt særligt for
eleverne, når undervisningen jævnligt foregår på en naturbase. Her arbejder eleverne udforskende,
praktisk, håndværksmæssigt og bruger derved andre kompetencer end i klasserummet. De interviewede
fortæller om, at nye relationer derfor opstår mellem eleverne. Eleverne er selv ansvarlige for at
gennemføre de praktiske samarbejdsopgaver støttet af læreren. Lærerne fortæller desuden, hvordan
smukke naturoplevelser, den mere plads og de forskellige læringsveje, giver en oplevelse af, at der er
”højere til loftet” og en fysisk og mental ro, som lærerne fortæller, at eleverne tager med ind i
klasseværelset. En lærer fortæller for eksempel:

”Det var børn, der hang i lamperne og løb på væggene, men når vi kom i skoven, så faldt der ro på. Gennem
arbejdet i udeskole blev opbygget sociale relationer, der senere førte til stor faglig fordybelse i klassen.”
(Hald 2016: 18)

Lærerne beretter, hvordan elever i starten klynker over strabadserne, men i løbet af den første tid udvikler
sig til seje og fysisk stærke børn. Det støttes op af forskning, der ligeledes viser, at eleverne bevæger sig
mere (Mygind 2007, Grønningssæter et al. 2007). Naturbasen bruges som basis for læring i alle fag – især i
indskolingen.

Udfordringen er at gøre naturbasen tilstrækkelig meningsfuld for alle fag, især i forbindelse med
undervisning af de ældre elever. For nogle fag vil andre steder i samfundet give helt andre muligheder til
undervisningen og derved inspirere både elever og en anden lærergruppe i deres arbejde med udeskole.

Varierede steder at praktisere udeskole

De lærere, der praktiserer udeskole på forskellige steder i lokalsamfundet, fortæller om mange forskellige
muligheder. I kirken, i forretningen, på museet, på virksomheden, i bylivet. Her deltager eleverne enten i et
eksternt fastlagt arrangement, som en del af undervisningsforløbet hjemme, eller læreren har selv
tilrettelagt elevernes arbejde ude i relation til det, der sker inde. Her et eksempel fra en skoleleder:

”For mange tosprogede elever, der bliver undervist i demokrati, er det svært at forklare tredelt magt. Der er
mange børn, der hader politik. Det er der jo en grund til, at man gør, når man kommer fra Palæstina. Så tror
man, at det er politiet, der er magten, men det er det jo ikke hos os. Vi har et system, hvor politiet opklarer,
og så afleverer de det til retssystemet. Og når man så sidder inde i byretten og har fulgt en sag, så er det, at
man forstår retssystemet. Da er det, at der går en prås op for dem. Det er jo rigtig vigtigt for at forstå vores
demokrati. Jeg tror nu også, at mange andre ville have glæde af det”. (Hald 2016: 37).

Udfordringen ved ”besøg i samfundet” er, at håndværksmæssig og kropslig læring bliver mindre end på
naturbasen, mens observation og refleksion i mødet med omverdenen bliver stærkere. Derfor bliver
samarbejdsrelationer også af en anden karakter. Mere akademiske, men dog konkrete. Naturbasen giver
altså andre praktiske samarbejdsmuligheder, som bør indgå i overvejelserne over, hvor man går hen, især
med de bogligt svage eller kropsligt understimulerede elever.

At tilegne sig viden ude foregår som situeret læring (Lave & Wenger 2003). Når eleverne besøger et sted, vil
landskaber, personer og genstande udgøre læringens indhold. Når eleverne besøger en fast naturbase, vil vi
udnytte det fysiske rum, naturen og medbragte genstande som baggrund for praktisk arbejde (Jordet
2009).

Hvor ofte går klasserne ud? Hvor går klasserne hen?
Faste ugedage gør det svært at skabe
nær sammenhæng til undervisningen
inde.
Faste dage sikre til gengæld, at udeskole
sker og ofte i samarbejder på tværs af
lærere og fag.

Naturbase.
Arbejdsformen er ofte et praktisk,
kropslig og udforskende arbejde i
grupper. Krop og sanser bidrager til
læreprocessen.
Smukke æstetiske oplevelser.

Ro og ansvarlighed spredes blandt
eleverne og bringes med ind i klassen

Nogle fags muligheder begrænses af, at
naturen altid er baggrund for læring.

Klasserne går ud, når det passer ind i
undervisning. Udeskole er her fokuseret
på læring i nær samspil med
undervisningen inde. Den er integreret i
et samlet undervisningsforløb.

Den tilfældige struktur åbner risiko for at
lærerne ikke kommer ud. Det kan være
svært at skemalægge og finde
tidspunkter for samarbejde.

Stedet vælges ud fra undervisningens
faglige tema og konteksten bidrager til at
forstå det tema/samfund som
undervisningen handler om

Fysisk arbejde er ofte ikke så
fremtrædende i aktiviteter på gaden, på
museer og i virksomheder – som i
naturen. Eleverne iagttager og erfarer
den komplekse verden, Det skaber
motivation og giver anledning til
spørgsmål.

Eksempler på implementering fra praksis

At igangsætte arbejdet på skolen med udeskole er ikke anderledes end andre ledelsesopgaver, der skal
bidrage til forandringer af undervisningspraksis. Derfor er lederens ansvar og omsorg for, at processen
varetages ordentligt, i alle sine faser og med de rigtige personer inddraget afgørende for, om opgaven
lykkes. En styregruppe, der mødes måske seks gange om året, bestående af ledelse, udvalgte lærere og
pædagoger og eventuelt en ekstern udeskolekonsulent, er en måde at fastholde fokus, lytte til hinanden og
løse barriere undervejs. Tilsvarende vil en introduktion til udeskole, både som teori og i praksis være
nødvendig for lærere, der ikke tidligere har arbejdet systematisk med udeskole. Overvejelser over, hvorfor
skolen vælger at arbejde med udeskole, forventninger til og mål med indsatsen skal være tydelige for den
enkelte lærer og hele kollegiet. I løbet af implementeringsperioden vil flere oplæg/workshops om
klasseledelse og de enkelte fags didaktik og muligheder i udeskole, bidrage til at motivere og kvalificere
lærere og klasseteams udvikling af egen undervisning.

Skolelederne nævner i interviewene en række opmærksomhedspunkter. Et par af dem er beskrevet her.

En bustur der skabte motivation og energi til forandringer

På en skole havde konsulenter bidraget til at sætte en forandringsproces i gang, uden at det rigtig lykkedes,
derfor valgte ledelsen at tage medarbejderne med på en todages bustur. Skolelederen fortæller:

”Vi har i forbindelse med omstruktureringen haft konsulenter ude. De kom med deres teoretiske sprog, og
der sker en dekobling. Det dur ikke. Vi tog i stedet alle med i en bus og kørte ned igennem Jylland i to dage.
Her besøgte vi skoler, og det var socialt og fagligt godt. Der var meget skolesnak i bussen, og da vi kom
hjem, ville alle forandre skolen. De så ting på turen, ønsker til forandringer. Det kom nedefra, og vi støtter
op, der hvor der er energi. Det har stor udviklingsmæssig værdi. Efter turen rundt i Jylland lavede vi de gode
fødders lov. Lærerne samledes i grupper omkring de emner, som de gerne ville forandre”. (Hald 2016, xx).

Støtte, viden og tid

På frem af de skoler, hvor der blev interviewet informanter, var store dele af skolen inddraget i arbejdet
med udeskole og ledelsen støttede op om processen på forskellig måde. En leder fortalte om køb af varmt
overtøj og støvler til medarbejderne og trækvogne med udstyr til undervisningen. Derudover fik lærerne
fire dage til årsplanlægning af udeskole hvert år. En anden leder gav særlige pædagogtimer til
udeaktiviteter, og alle lederne spurgte løbende til lærernes arbejde, inviterede til møder, lyttede til
modstand og hjælp til at organisere skolen, så udeskole i praksis fungerede i hverdagen. En styregruppe
bidrager som sagt til at fokusere og tilpasse indsatsen de første år.

Samtidig blev viden bragt ind i organisationen udefra. Lærere deltager i det landdækkende netværk,
UdeskoleNet, konsulenter fra læreruddannelserne bidrager til igangsætning og opfølgende arbejde med
udeskole og andre skoler bidrager i udveksling af erfaringer. Flere lærere er blevet uddannet til
udeskolevejledere.

Det kræver tid i lærergruppen at planlægge ny undervisning. Det er en investering i tid, der betyder, at
undervisningsforløb skal opsamles løbende og deles, at udeskole fastholdes, således at ressourcerne er
rigtigt givet ud. Mange lærere udfører i forvejen undervisning, der passer ind i udeskole, den skal naturligvis
inddrages, måske også udvikles, da udeskole bidrager til et systematisk og fokuseret syn på læring ude.

Kort over nærområdets steder til undervisning og opsamling af undervisningsforløb

Flere skoler vælger at visualisere mulige steder for undervisning omkring skolen. Et stort vægkort eller et
netbaseret kort med ”prikker” på gode lokaliteter. Prikker med steder, fag og idéskitse til
undervisningsforløb, der kan bidrage til inspiration og videndeling.

En skole fortæller, at efter fem år har de indarbejdet en række udeskoleforløb for alle skolens klassetrin,
således at undervisningen fremover kan udvikles og nye forløb komme til, men skelettet for undervisning,
der inddrager udeskole, er gennemarbejdet og kvalificeret for hele skolen (Hald 2016).

Sammenhængskraft på skolen

Udeskole skaber sammenhæng og løser flere opgaver

På skoler, hvor hele eller dele af skolen inddrager udeskole, opstår et professionelt fællesskab om udvikling
af udeskole, som kan udnyttes til at kvalificere kvaliteten af udeskole, og som gør arbejdet med udeskole
nemmere for den enkelte lærer.

Udeskole indgår på disse skoler som en del af en samlet indsats med overordnede mål. Skolerne oplever i
forbindelse med at arbejde med udeskole, at de løser flere nye opgaver: Åben skole, den understøttende
undervisning, mere bevægelse i undervisningen, trivsel blandt eleverne, en skole for drenge, at alle børn
kan lære mest muligt og et stærkere lærer- pædagogsamarbejde.

En skoleleder fortæller: ”Mange af de ting vi i reformen får delt op, nu skal jeg bevæge mig, nu skal jeg
åben skole, nu skal jeg og nu skal jeg det. Det dækker udeskole, så det frisætter en masse energi. … jeg har
gjort det på en måde, så mine børn faktisk lærer mere og bedre… På vores skole er vi startet i dansk og
matematik med hele indskolingen. Alle lærerne har andre fag også. Så nu begynder de pludselig at sige, nå,
vi kan også gøre det i det her fag. Det kommer naturligt, at de begynder at tænke tværfagligt” (Hald 2016:
186).

Hvorfor arbejder skolen med udeskole?

Skolelederne er overraskende præcise og fælles i deres svar på: ”Hvorfor skolen arbejder med udeskole”?
At skabe en god skole er langt større og mere komplekst end udeskole. Udeskole skal derfor ses som et
bidrag til at gennemføre skolens større overordnede visioner.

Valget af udeskole er forankret i skolens læringssyn og identitet. Skolelederne ønsker, at udeskole skal
bidrage til:

• Alle elever skal lære mest muligt. Udeskole bidrager til flere læringsveje.
• Sociale kompetencer og trivsel for alle børn vægtes højt
• Kompetencer knyttes ikke kun til viden fra tekster i skolen, men også til færdigheder i opbygning af

erfaringer og anvendelse af viden i den komplekse verden uden for skolen.

Overskrifterne er ikke bare tomme visioner. Skolelederne er optaget af det, de ser ske. De kommer med
mange konkrete eksempler på, hvordan de ser visionerne udfolde sig i praksis med udeskole. At lægge vægt
på den varierede undervisning gennem situeret læring, hvor trivsel udvikles gennem elevsamarbejder, hvor
den enkelte elev anerkendes ud fra forskellige kompetencer, og dannelse gennem faglig læring i mødet
med omverdenen er eksempler på skolens læringssyn.

En skoleleder kalder udeskole ”et glad projekt”. Det skaber energi til undervisningen gennem oplevelse og
et afbræk i ugedagens ensartethed både for lærere og elever.

En anden skoleleder fortæller, at blandt en større lærergruppe vil der være modstand. At arbejde med
udeskole betyder for lærerne, at de skal ændre og aflære god undervisning, som de har gennemført i
mange år. Det vækker modstand. Samtidig vil de først over tid få indsigt i, hvad udeskole kan bidrage til, og
de har brug for tid og ressourcer til at udvikle nye undervisningsformer og undervisningsløb.

På en af skoler med interviewede informanter er der kun en enkelt meget dedikeret lærer, der driver
udeskole. Ledelsen bakker op om det arbejde, hun gør, ogser gerne udeskole spredes. Andre lærere går
også ud i undervisningen, i skolegården, i nærområdet og i åben skole, for at lave bevægelse osv., men det
er ikke rammesat. Ledelsen italesætter ikke en tydelig vision og identitet for skolen. Både lærere og ledelse
oplever, at der er rigtig mange opgaver at løse, krav fra mange sider, og at det er svært at få tid til udvikling.
På denne skole oplever udeskolelæreren, at det er svært at sprede udeskole. Hindringer opstår nemt for de
øvrige lærere. Situationen her står i kontrast til de andre skoler, hvor ledelsen samler flere af skolens
opgaver ved at fokusere på udeskole. Derved rammesættes og kvalificeres en række nye tiltag.

Det er vigtigt at tilføje, at kvalitet i udeskoleundervisningen ikke kommer af sig selv. Klasseledelse og
didaktik i udeskole skal udvikles over tid. Lærerne får vejledning udefra og tilbud om uddannelse af
udeskolevejledere.

Det autentiske lederskab

Sammenhængskraften omkring udeskole er stor på flere skoler. En af årsagerne handler om det autentiske
lederskab. Gardner beskriver det autentiske lederskab ud fra to begreber, som han kalder selvbevidsthed
og selvregulering. Selvbevidsthed er lederens afklarede opmærksomhed på egne værdier og identitet,
følelser og motiver. Hvad lederen selv står for som menneske. Selvreguleringen er en udadrettet
opmærksomhed, der handler om mødet mellem det, man selv er, selvbevidstheden, og hvordan man
agerer som leder i de situationer, man bliver stillet i. Det er evnen til at konsolidere og integrere egne
overbevisninger, adfærd og værdier, i mødet med forventninger og krav fra omgivelserne, og at gøre det
med fortsat åbenhed og lydhørhed gennem velvalgte processer. I det møde beskriver Gardner, at det
organisatoriske klima vil blive inkluderende, etisk, omsorgsfuldt og stærkt, og at en tilsvarende kultur vil

opstå blandt medarbejderne. Kulturen vil samtidig bidrage til tillid, engagement og trivsel i organisationen
(Gardner 2005).

På flere skoler er der en tydelig sammenhæng mellem skolelederens personlige idealer og værdier, deres
selvbevidsthed, og den måde de udfolder deres ledelse. Der opstår en stærk sammenhæng mellem: Deres
visioner og prioriteringer, deres måde at udfolde autentisk ledelse, deres personlige læringssyn, skolens
overordnede læringssyn, og det udeskole kan bidrage til på skolen. Samtidig sker udfoldelsen af udeskole i
et relationelt og lyttende samarbejde med lærerne. Herigennem opstår en tydelig og stærk
sammenhængskraft på skolen.

At implementere udeskole i skolens undervisningskultur er ikke en opgave, der kommer af sig selv, den
kræver fokus, tid, støtte og prioritering ligesom andre indsatser. Under hele processen er det vigtigt at gøre
sig overvejelser over udeskole som en del af skolens samlede arbejde, overvejelser over det autentiske
lederskab, italesætte hvorfor vi vælger at arbejde med udeskole, og hvad det skal bidrage til. Udpege
tovholdere, der kan følge processen, hente bidrag udefra til at kvalificere arbejdet med udvikling af
kvaliteten i undervisningen i udeskole og være opmærksom på barriere og for arbejdet med udeskole.

Referencer

Gardner et al (2005). Can you see the real me?” A self-model of authentic leader and follower
development. The leadership Quarterly 16: 343-372

Grønningsæter I. et al. (2007): Fysisk aktivitet hos 11-12 åringar i skulen. Tidsskrift for den norske
lægeforening nr. 22.

Hald M. (2016). Outdoor education – from an aesthetic perspective of leadership. Master of Leadership and
Innovation in Complex Systems, CBS & DPU.

Jordet A.N. (2010). Klasserommet utenfor. Tilpasset opplæring I et utvidet læringsrom. Cappelen Damm
Akademisk.

Jordet A. N. (1994). Nærmiljøet som klasserom – uteskole i teori og praksis. Cappelen Damm Akademisk.

Lave & Wenger (2003). Situeret læring. Hans Reitzels Forlag.

