
	 1	

Udeskolevejleder	:	Eksterne	og	interne	vejledere	i	udeskole	

Niels	Ejbye-Ernst,	VIA	UC	&	Peter	Bentsen,	SDCC	Sundhedsfremme	

Indenfor	de	sidste	par	år	er	der	startet	en	efteruddannelse	til	udeskolevejleder.	

Da	udeskole	indebærer	undervisning	udenfor	klasserummet	i	fx	byen,	på	

museetog	i	naturen,	startede	efteruddannelsesinitiativet	med	at	efteruddanne	ca.	

50	eksterne	formidlere	blandt	naturvejledere,	museumsvejledere	og	andre	

eksterne.	Sigtet	med	initiativet	indenfor	denne	gruppe	var,	at	sikre	at	de	

eksterne	formidlere	har	størst	muligt	kendskab	til	nye	tendenser	indenfor	

folkeskolen.	I	2016	/17	er	der	desuden	efteruddannet	ca.	60	lærere	som	

udeskolevejledere	på	skoler,	der	deltager	i	projekt	Udvikling	af	Udeskole.	Disse	

lærere	skal	såvel	samarbejde	med	de	eksterne	formildere	som	deres	kolleger.	

	

I	2015	blev	der	udbudt	fire	kurser	til	naturvejledere,	museumsformidlere,	

friluftsvejledere,	skolehaveprojekter	og	andre	eksterne	formidlere.	De	to	første	

kurser	var	en	del	af	projekt	Udvikling	af	Udeskole,	mens	de	to	sidste	blev	støttet	

af	Miljø-	og	Fødevareministeriet	og	Friluftrådet.	På	alle	kurser	var	der	flest	

naturvejledere	på	efteruddannelse.		

	

Kursusindhold	i	udeskolevejlederuddannelsen		

Kurserne	har	indeholdt	både	udeskole	i	praksis,	i	teori	og	iagttaget	gennem	

forskning,	og	der	er	blevet	talt	om	kursusledelse	og	konkrete	idéer.	Efter	første	

kursusdel,	som	varede	to	døgn,	skulle	kursisterne	afholde	et	kursus	for	lærere	

over	minimum	fire	timer.	De	skulle	bearbejde	kurset	gennem	en	kort	videofilm	

og	skrive	en	kortere	opgave	på	minimum	fire	sider,	der	begrundede	deres	

didaktiske	valg.	

Anden	kursusdel	bestod	af	en	bearbejdning	af	de	mange	kursuserfaringer,	

varieret	af	diverse	konkrete	øvelser	fra	kurserne	og	tilbagemeldinger	på	de	

afholdte	kurser	fra	undervisere	og	kursusdeltagerne.	

	

På	kurserne	blev	50	formidlere	uddannet	som	”eksterne	udeskolevejledere”.	

Kort	med	alle	formidlere	

https://www.google.dk/maps/@56.6590122,9.9502672,7z?authuser=1&hl=da	

	

	 2	

Behov	for	at	arbejde	mere	med	udeskole	

Udeskole vokser som praksis- og forskningsfænomen i Danmark. En ny undersøgelse

fra 2014 viser ved rundringning til alle Danmarks grundskoler, at omkring en

femtedel af alle skoler har en eller flere klasser, der praktiserer udeskole.

Undervisningsministeriet og Ministeriet for Natur, Miljø og Fødevarer startede i 2013

projektet ”Udvikling af Udeskole”. Dette udviklingsarbejde bygger på indførelsen af

folkeskolereformen fra 2014.

I folkeskolereform sigtes efter, at børn skal møde en længere og mere varieret

skoledag med varieret og anvendelsesorienteret undervisning. At børns

undervisningsmiljø er præget af variation, trivsel og bevægelse, som forskellige

forskning- og udviklingsarbejder viser, understøttes ved udeskole. Skolen skal

endvidere åbne sig op mod lokalsamfundet, og pædagogerne skal i fritiden kunne

støtte undervisningen gennem understøttende undervisning (ofte) udenfor

klasselokalerne.

Folkeskolereformen indebærer, at alle skoler må overveje at variere deres

undervisningsformer, og det er nærliggende, at udeskole bliver en del af alle skolers

praksis i fremtiden.

Hvorfor uddanne til eksterne udeskolevejledere?

Mange steder i landet samarbejder folkeskolen med eksterne formidlere.

• Det kan være som i Nationalpark Thy hvor der er opstået et netværk omkring

udeskole i nationalparken. Her har nationalparkens formidlere og lokale

museer behov for at samordne deres formidling med folkeskolens fælles mål

og undervisningsformer(se artikel fra Nationalpark Thy).

• På Boserup Naturcenter tilbyder naturvejlederne sparring, når lærerne

planlægger deres årsplaner angående udeskole.

• I københavnske skolehaver underviser skolehaveformidlere i samarbejde med

lærere indenfor tværfaglige undervisningsforløb.

• I Sønderborg samarbejder naturvejlederne med skolerne om en stor satsning,

hvor alle skoler inddrager udeskole i deres praksis

	

Alle	steder	indgår	dygtige	formidlere,	som	er	eksperter	indenfor	deres	

fagområde.	

	 3	

I arbejdet med de fire kurser for eksterne formidlere viste det sig, at

generelt var eksterne formidlere usikre overfor Fælles Mål og nye tendenser til

målstyret undervisning. En del havde kun få erfaringer med kompetence-, viden-, og

færdighedsmål, og mange betragtede undervisningen som formidling af spændende

aktiviteter i stedet for som en længere, kontinuerlig og fortløbende proces.

Mange steder foregik samarbejdet som tilbud, der blev sendt til skolerne. Tilbud som

lærerne kunne tage, og derfor også ofte tilbud som ikke eller kun i meget begrænset

hang sammen med den enkelte lærers undervisningsforløb. Ttidligere forskning af

Hyllested (2007) viste, at lærere i forbindelse med besøg på naturcentre ofte fik en

passiv og perifer rolle. Hvis lærerne har modtaget et tilbud, er det den eksterne

formidler, der har ansvaret, og læreren kan få / får en mere perifer rolle. Hvis læreren

selv opsøger eller samarbejder med de eksterne formidlere, må læreren formidle,

hvordan han/hun ønsker at den del af undervisningsforløbet, der lægges udenfor

klasserummet, skal være, for at det støtter klassens arbejde med diverse temaer.

De fleste af eksterne formidlere var usikre over for, at skulle iagttage undervisning og

undervisning uden for klasserummet i lyset af pædagogisk teori med relevans for

folkeskolen. De kendte ikke meget til læringsplatforme, elevmål, metaundersøgelser,

undersøgelse af god undervisning osv. Forskningsresultater, der understøttede

udeskole, var desuden ofte et område, som lå uden for eksterne formidleres daglige

arbejdsområde.

De eksterne formidlere som naturvejledere, museumsformidlere og andre, kan gøre en

stor forskel indenfor arbejdet med udeskole gennem deres kendskab til:

• et fagligt område fx geologi, skovbrug, kunst, ornitologi osv.

• et lokalområde og egnens natur

• at organisere undervisning i andre kontekster end klaserum.

• at gennemføre deltagerinvolverende aktiviteter i grønne områder eller på

kulturinstitutioner

Det viser sig desuden, at det ofte er eksterne formidlere, der har mulighed for at

koordinere lokale netværk om udeskolerne, organisere samarbejdet og få igangsat

arbejde med nye tiltag (se artikel om netværk og artikel fra Nationalpark Thy).

De fleste eksterne formidlere har en opgave på fx et museum, et haveprojekt eller en

naturskole, der indebærer, at de har tid indenfor en strategisk indsats, der omhandler

	 4	

arbejde med lærere og elever. De har gennem et mangeårigt virke som formidler

afprøvet mange undervisningsformer, der er baseret på talrige personlige erfaringer.

Kurserne viser, at fx naturvejlederne er dygtige til at undervise grupper udenfor.

Når Undervisningsministeriet, Miljø- og Fødevareministeriet og Friluftsrådet gerne

ser, at eksterne formidlere bliver udeskolevejledere, er det fordi, de kan støtte lærerne

i at undervise uden for klasserummet.

Eksterne formidlere kan stille omgivelser til rådighed, de kan være faglige

inspiratorer for lærerne, og de kan som formidlere støtte og inspirere undervisningen

og lede og inspirere lokale netværk af lærere, der gerne vil undervise uden for

klasserummet.

De kan desuden formidle opsamlede erfaringer indenfor undervisning udenfor

klasserummet, så lærerne ikke skal famle og forsøge, før de kommer i gang.

Lærerne kan allerede godt undervise i deres fag, og med lidt hjælp skal der ikke

meget til, før de også kan at gøre det i grønne omgivelser eller i kulturmiljøer. Den

eksterne formidlers vigtigste opgave er derfor at deltage som samarbejdspartner,

foreslå steder, bruge sit lokalkendskab og tilbyde egne erfaringer med at undervise

udenfor. De skal bruge deres egne spidskompetencer i samarbejdet med lærerne, som

er klassens læringsledere. Det er en god idé, at natur- og kulturvejledere gennemfører

kurser for lærere inden for udeskole, og det er vigtigt, at eksterne formidlere sætter sig

ind i skolernes hverdag, så de kan forstå, hvad lærernes

behov og arbejdsvilkår er. De eksterne formidlere bliver sjældent eksperter i

skolefagene, som de er bygget op og operationaliseret gennem kompetence-, viden-

og færdighedsmål i Fælles Mål. Disse er styrende for, hvad elever skal lære. Det er

lærerne, der er ansvarlige for klassernes undervisning; naturvejlederne skal

ikke forsøge at påtage sig dette ansvar. Natur- og kulturvejledere kan gennem deres

erfaringer inspirere, støtte, stilladsere, vise eksempler og stille materialer og erfaringer

til rådighed, så lærernes planer bliver endnu bedre, og de kan fremme lærernes evner

og ”mod” til at variere deres arbejdsformer uden for klasserummet.

Lærerne er altid de faglige og sociale læringsledere, der skaber transfer mellem

undervisningsforløbet, som klassen arbejder med inde, og det, der foregår uden for

klasserummet (se artikel om transfer). Forløb, der fx kan gøre undervisningen mere

konkret, praksisnær eller undersøgende og kreativ.

	 5	

Der er brug for såvel eksterne udeskolevejledere som interne udeskolevejledere. De

interne udeskolevejledere skal støtte skolens lærere, vejlede og måske deltage i

undervisningsforløb og støtte arbejdet med årsplaner, hvor en varieret skoledag kan

fastholdes.

De interne udeskolevejledere skal i samarbejde med skoleledelse sikre, at

undervisning udenfor klasserummet jævnligt diskuteres, og at faciliteter, logistik,

skema mv. støtter arbejdet med udeskole. Det er også interne udeskolevejledere, der

kan organisere, beskrive og formidle gode undervisningsforløb og fx kortlægge

nærområdet i samarbejde med kolleger.

I nogle kommuner (se fx artikler om Skive DNA, Nationalpark Thy,

skolenivirkeligheden.dk) er der en udvikling i gang hen imod at kortlægge en hel

kommune. Her kan udeskolevejlederen udvælge de lokale muligheder indenfor gang

og cykelafstand og efterfølgende markere de udeskoledestinationer, der kræver

offentlig eller anden transport.

Som en del af projekt Udvikling af Udeskole uddannes 60 lærere til interne

udeskolevejledere. De gennemgår en uddannelse, der svarer til de eksterne

formidleres forløb, med den forskel at de i kursusperioden arbejder med

eksemplariske undervisningsforløb og eksempler på lokale vejledningsforløb.

Hvis udeskole og Åben Skole skal ændres fra ildsjæles entusiastiske projekter, der

jævnligt stopper pga. følelsen af udbrændthed, lærer eller lederskift, skal skolerne

støtte opbygningen af strukturer, der fremmer videndeling, kollegial sparring og

nytænkning. Det kan være ved at koordinere og støtte udeskole i en

koordineringsgruppe med en eller flere interne vejledere i gruppen.

På nogle skoler har man indset dette, og fx givet udeskolevejledere 50-60 timer årligt

til at rydde problemer af vejen, vejlede usikre kolleger og sikre en proces med fortsat

udvikling.

Eksempel

På Skørping Skole har man to udeskolevejledere. Den ene er også bevægelsesvejleder

på skolen. Hun har mulighed for at kombinere bevægelsesvejledning og vejledning i

udeskole, og hun har derfor op til 15 timer om ugen, hvor hun kan støtte, deltage og

formidle udeskole på skolen. Hun kan i kraft af det massive timetal bruge tid til fx at

samarbejde med statsskoven, som er nærmeste nabo til skolens matrikel. Hun har

	 6	

også tid til at skrive små vejledninger til skolens lærere om fx klasserumsledelse i

udeskole og eksemplariske forløb.

I Skive har hver skole fået 40 timer til en netværksperson, der arbejder med

udeskole/Åben skole som ambasadører.

Eksempel

På Brårup Skole ved Skive har skolen arrangeret sig med en tovholder fra hvert

klassetrin og to udeskolevejledere der koordinerer tovholdernes arbejde. På skolen har

alle klassetrin indført forløb med udeskole, og selv om skolen har skiftet leder, og

flere af styregruppemedlemmerne har skiftet arbejde, er arbejdet med udeskole intakt

pga. organiseringen.

Med uddannelse af såvel interne som eksterne udeskolevejledere håber vi på at støtte

og stabilisere arbejdet med udeskole i fremtiden. Samarbejde mellem

udeskoleinteresserede på skoler og i kulturinstitutioner samt samarbejde i netværk

lokalt, kommunalt og evt. nationalt vil kunne sikre den bedste udvikling af udeskole.

