
En kort vejledning om
udeskolens praksis og didaktik

Udeskole
– viden i virkeligheden

Udeskole – viden i virkeligheden
En kort vejledning om udeskolens praksis og didaktik

Forfattere: Malene Bendix, Skoven i Skolen og Karen Barfod, VIA University College.
Udgivelse: Hæftet er udgivet af Skoven i Skolen og VIA University College i 2012
med støtte fra Aage V. Jensens Naturfond og Friluftsrådet.
© Skoven i Skolen og forfatterne
1. udgave, 1. oplag
Oplag: 5.000

ISBN 978-87-992310-7-2 (tryk)
ISBN 978-87-992310-8-9 (elektronisk)

Layout, tegninger og grafik: Eva Wulff, Grafisk Tegnestue.

Fotografer:
Frank Juel (udeskole på Hammerum Skole) side 1, 16,
Henrik Bjerg (udeskole på Bjedstrup skole) forside, side 9, 21, 25, 28, bagside
Henning Bagger, Scanpix, side 29
Jørn Kildal, side 27
Malene Bendix (udeskole på flere forskellige skoler mm.) forside, side 1, 2, 3, 4, 6, 7, 8, 10, 11,
12, 13, 14, 15, 16, 17, 19, 21, 22, 23, 25, 26, 28, 30, 31, 32, 33, bagside
Martin Einfeldt (udeskole på Gl. Rye Skole) side 2, 3, 6,
Pia Hagensen (udeskole på Ølsted Sogneskole) side 19
Ruth Rønn (udeskole på Danmarksgades skole) forside
Simon Høgsberg (Genplant Planeten) side 12, 30
Stinne Krarup Nielsen (udeskole på Bybækskolen) side 1, 11
Danmarkskortet side 5 stammer fra Bentsen et al 2010. Figuren er oprindeligt
udarbejdet af Hans Skov-Petersen og her sat grafisk op af Eva Wulff.

Hæftet kan rekvireres på papir hos:
Skoven i Skolen
Amalievej 20
1875 Frederiksberg C
Telefon: 3324 4266
E-mails: info@skoven-i-skolen.dk og info@udeskole.dk.

Du kan også hente hæftet gratis som pdf-fil på hjemmesiderne www.skoven-i-skolen.dk
og www.udeskole.dk. Søg på Pixididaktik.

På hjemmesiden www.skoven-i-skolen.dk kan du finde idéer til udeskole i alle skolens fag
og klassetrin. På hjemmesiden www.udeskole.dk kan du finde teori og praksis om udeskole.

Du kan supplere med hæftet ”Slip dem ud – en vejledning om udeskole og naturklasser”,
som blev udgivet af Skoven i Skolen og Københavns Kommune i 2003. Det findes også som
pdf-fil på www.udeskole.dk og kan fås på papir for 80 kroner + forsendelse.

Tak til Dorte Vind, pædagogisk konsulent i Esbjerg Kommune, og Lars Hansen, lektor på
Den Frie Lærerskole, for kritisk og konstruktiv gennemlæsning.

1

Introduktion
Hæftet her handler om udeskolens praksis og didaktik. Det samler viden, erfaringer og gode idéer i en
kort og enkel form – og lægger op til debat om, hvordan vi underviser i udeskolen.

Udeskole breder sig nedefra overalt i Danmark. Masser af lærere, elever, forskere og formidlere får hver
dag nye erfaringer – og udvikler, forbedrer og diskuterer udeskolens didaktik. Vi er kun på vej, men per-
spektivet er stort. Hvis vi forholder os åbent, reflekteret og nysgerrigt til dette nye felt, kan vi være med
til at skabe fremtidens skole. En skole, hvor børn arbejder med skolens fag i teori og praksis – med hoved,
hjerte og krop i spil – og i samspil med den natur og kultur, de er en del af.

Hent selv mere viden om udeskolens didaktik ved at besøge udeskoler i nærheden af dig, ved at læse
i de mange gode bøger om udeskole, som er kommet de sidste år – og ved at læse mere på www.skoven-
i-skolen.dk, www.udeskole.dk og andre netsteder.

Indhold
Introduktion 1

Hvad er udeskole 2

Ud med skolens fag 3

Skolen uden mure 4

Udeskole i Danmark 5

Udeskolelærer 6

Udeskolens klasseværelser 8

Rammer, rutiner og udeskoleklasseledelse 10

Organisering af en udeskoledag 12

Grupper 13

Hvad kan naturen 14

Lidt om at overleve 15

Rejsen 16

Dagbog, refleksion og evaluering 18

Planlægning af udeskole 20

Udeskolens indhold 22

Eksempel på et udeskoleforløb 23

Udeskolens potentiale 24

Oplevelse, handling forståelse 27

Børnenes udeskole 28

Udeskole og samfundet 29

Udeskole og fremtiden 30

Litteratur 31

Link og stikord 32

Udeskole i Danmark

I 2008 definerede Foreningen Udeskole-
Net udeskole i Danmark sådan:

Udeskole er pædagogiske arbejdsformer,
hvor undervisningen regelmæssigt foregår
udenfor skolens mure.

Vejledende underpunkter kan være følgende:

•	 Tilegnelse	af	viden,	færdigheder	og	holdninger	
skabes gennem oplevelser, handlinger, dialog
og refleksion.

•	 Undervisningen	kan	foregå	i	skolens	nærmiljø,	
 i naturen, i samfundslivet og i kulturelle institu-

tioner.

•	 Skolens	fag	kan	aktiveres	i	en	integreret	under-
visning, hvor undervisningen ude og inde har
nær sammenhæng.

Lær både inde og ude

Udeskole er ikke bare en ugentlig skovtur. Det er
en pædagogisk arbejdsmetode, hvor undervisnin-
gen udendørs integreres i den almindelige un-
dervisning i klassen – og støtter og styrker denne.
Eleverne afprøver den teoretiske viden og de fær-
digheder, de får indendørs, ved at arbejde konkret
med dem i uderummet. De bruger fagene aktivt.

Stedets betydning

I Sverige har forskerne omkring Nationell
centrum for Utomhuspädagogik, Lars Owe
Dahlgren og Anders Szczepanski, arbejdet
med stedets betydning for læringen – at
uderummet ikke blot er et sted at lære, men
også et objekt for læringen. De autentiske
genstande, landskaber og personer udgør
læringens indhold. Det er bronzealderen vi
lærer om, når vi står på højen og vejer bæl-
tespændet i hånden. Det er griseproduktion
vi lærer om, når vi besøger landmanden og
indånder ammoniakken. Stedet er læringens
indhold. Det er centralt, at uderummet tilby-
der sammenhæng mellem læringens indhold
og de genstande, der arbejdes med. En ople-
velse af et hele og en direkte kontakt mellem
eleven og verden i en aktionsbåren proces er
kernen i læreprocessen.

De måler, beregner, saver og slår knob, for at bygge
en bivuak til at overleve i. De læser og tæller og
sammenligner og iagttager, for at finde ud af,
hvad det var for et kryb, der røg i faldfælden i nat.
Drivkraften er nødvendighed og nysgerrighed. Og
alle fag kan inddrages – enten enkeltvis, så man
arbejder koncentreret med dansk i skoven, historie
i kirken, matematik ved kysten – eller i tværfaglige
forløb.

2

Hvad er udeskole?

3

Alle fag – alle klassetrin

De fleste fag kan flyttes ud i uderummet. Ikke alle
dele af hvert fag egner sig til undervisning ude –
men mange gør. Udeskole er en anden måde at
tænke undervisning på – og ofte kommer idéerne
let, når man først har vænnet sig til tankegangen.
Der findes allerede nu mange udeundervisnings-
materialer og idéer i bøger og på hjemmesider som
www.skoven-i-skolen.dk og www.udeskole.dk – og
der udvikles hele tiden flere.

Inde – ude – inde

Udeskole arbejder med bevægelsen inde – ude –
inde. Inde arbejder klassen teoretisk med lærestof-
fet – og forbereder turen ud. Ude arbejder eleverne
praktisk med konkrete aktiviteter, som anskueliggør
lærestoffet direkte. Tilbage i klasseværelset er der
tid til refleksion, bearbejdning og evaluering af det
lærte.

Mange former for udeskole

Der findes mange former for udeskole. Nogle skoler
arbejder ude hver torsdag året rundt. Andre tager
en udedag i sommerhalvåret fra påskeferien til
efterårsferien. Udeskole kunne også være to timer
over middag hver dag. Fælles er regelmæssigheden
– at lærere, elever og forældre ved, hvornår klassen
går ud og kan forberede dette med varmt tøj og
store madpakker. Og at undervisningen er planlagt,
så udeundervisningen målrettet supplerer under-
visningen i klasseværelset.

Er undervisningen ude ikke regelmæssig, kaldes
det udeundervisning eller udendørspædagogik.

Primære direkte erfaringer
og sekundære reflekterede
erfaringer

Den amerikanske didaktiker John Dewey
(1859-1952) skelner mellem primære direkte
erfaringer og sekundære reflekterede er-
faringer. Når sansningen og handlingen er
blevet en kropslig erfaring, kan disse indtryk
fortolkes og begrebsliggøres gennem reflek-
siv behandling – gennem tænkning. Der bør
ske en vekselvirkning mellem ”Hands on” og
”Minds on”, for at få længerevarende resulta-
ter. Nutidens erfaringer skal sættes sammen
med de tidligere erfaringer, og række frem
mod kommende erfaringer. Dette kræver, at
læreren er bevidst om progressionen i under-
visningens indhold og kontinuiteten i barnets
læreproces.

Ud med skolens fag

Skov Forældre med viden

Landmand

Plejehjem

Museer

Hav

Lokalhistorie

Sø

By
Mekaniker

Genbrugsstation

Andre fagfolk
Kirke

Biavler

Kunstner

Kæmpehøje

Cykelsmed

4

Steder og mennesker

Udeskole foregår i natur, kultur og samfund om-
kring skolen. Man kan kalde det en skole uden
mure, hvor lærere og elever vandrer ud og henter
viden og oplevelser på steder og hos mennesker i
lokalområdet – og hvor mennesker omkring skolen
bærer viden ind. Hver skole har sine helt særlige
muligheder, fordi den ligger lige præcis, hvor den
gør.

Kortlæg læringsarenaer

I kan kortlægge de steder og hjælpere, I har om-
kring jeres skole. Slå et kort op på lærerværelset
og marker med nåle eller klistermærker de forskel-
lige læringsarenaer og ressourcepersoner med tal
eller farver. Læg viden om hvert sted eller person i
en mappe, som ligger ved siden af kortet. Det kan
være vandretursfoldere, net-adresser, museums-
hæfter, telefonnumre, hvor ofte folk vil modtage
besøg, hvad de kan bidrage med osv. Efterhånden
som I bruger stederne i jeres undervisning, kan I
lægge idéer og faglige undervisningsforløb i map-
pen også. På den måde kan I bygge en bank af
udeskoleidéer op, som passer til jeres området –
og som alle klasser kan få glæde af.

Del viden og idéer på skoleintra

Kort og mappe kan også være virtuelle. Da
man implementerede udeskole på Gørding
skole, oprettede skolens bibliotekar et elektro-
nisk kort på skoleintra. På en pædagogisk dag
gik alle lærere ud til forskellige computere på
skolen. Her skrev de deres idéer og forløb til
forskellige steder ind, og sendte dem til sko-
lebibliotekaren. Da lærerne gik derfra, havde
de et kort med en masse gode idéer til ude-
undervisning i deres område.

Skolen uden mure

Fordeling af 290 skoler, som arbejdede med udeskole i 2007. (Bentsen 2010)

5

Udbredelse af udeskole

I Danmark har udeskole bredt sig nedefra siden
2000-tallet. Ofte er det enkelte lærere eller teams,
som beslutter, at de vil arbejde med udeskole og
sætter det i gang lokalt. Efterhånden ser vi, at sko-
leledelsen på flere skoler gør udeskole til en del af
skolens profil. Også kommuner som Esbjerg,
København, Lemvig, Randers, Storstrøms m.fl. støt-
ter og udvikler aktivt udeskole – og på flere lærer-
uddannelser er udeskole blevet et felt, som tænkes
ind i uddannelsen. Adjunkt Peter Bentsen viser i sit
Ph.d. studie fra Københavns Universitet, at mindst
298 skoler i 2007 arbejdede med udeskole – dvs. re-
gelmæssigt ude på et eller flere klassetrin (Bentsen,
2010). Siden er tallet sandsynligvis steget, nye
skoler er kommet til og andre holdt op

Find udeskoler

Du kan finde korte beskri-
velser af en del udeskoler
på hjemmesiden www.
skoven-i-skolen.dk. Kig i
Danmark Rundt. Hvis du
arbejder med udeskole, så
send gerne info om jeres
udeskole til info@skoven-i-
skolen.dk, så I kan få en prik
på kortet.

Sidemandsoplæring

Der findes mange dygtige
og erfarne udeskolelærere
over hele landet – og der
genereres i disse år masser
af ny viden om udeskole.
Hvis du skal sætte udeskole
i gang eller på anden måde
er interesseret i udeskole, er
det en god ide at tage kon-
takt til en udeskole i nærhe-
den og gå med som føl.

Udeskole i Danmark

It takes a village
to raise a child
Afrikansk ordsprog

6

Lyst

Den vigtigste forudsæt-
ning for at arbejde med
udeskole er, at du har
lyst til det. Det koster
mere energi – især i
starten. Der er mange
nye idéer, som skal

udvikles, forløb, som skal planlægges og rutiner,
som skal gentænkes. Men det er også sjovere og
mere givende for både lærer og elever. Som ude-
skolelærere på Tokke Skole i Norge formulerede
det: ”Vi blev lærere på en anden måde” (Jørgensen,
1999). Udeskolelærerne fra Rødkilde skole, Lasse
Bak Sørensen og Anne Mette Kaare Petersen, siger
det mere direkte: ”Lærernes begejstring er den
vigtigste forudsætning for projektets succes. Det
skal være jeres gode eksempel og begejstring, der
bærer projektet. I skal tro på det og ville det – ellers
skal I blive hjemme!” (Schilhab et al., 2007).

Ansvar

Den gode lærer kan sit fag. Udeskole-pædagogik-
ken giver dig nye muligheder for at åbne dit fag og
vise eleverne, hvad de kan bruge det til i det virke-
lige liv. Samtidig giver udeskole børnene oplevelser,
som er med til at danne dem som hele mennesker
og styrke klassens trivsel. Men det er hele tiden dig,
der som lærer har ansvaret for elevernes læring.
Det ansvar kan metoden ikke overtage. Derfor skal
du være opmærksom på, at de mange forskellige
ture og aktiviteter, I arbejder med udendørs, kobles
til teori og reflekteres til viden og erfaring hos ele-
verne. Du skal kunne optræde både som vejleder,

som leder af elevgruppen og
som faglig autoritet, der sæt-
ter rammer for og stiller krav
til elevernes arbejde.

Tag forældrene i ed

Hvis du som lærer har lyst til at starte udeskole, er
det vigtigt, at du vælger en klasse, som du vurde-
rer, vil kunne få noget ud af arbejdsformen – og får
forældrene med på idéen. Sæt dig godt ind i, hvad
udeskole er, og lav en plan for, hvordan især det
faglige aspekt vil blive imødekommet i undervis-
ningen, så du kan præsentere idéen så godt som
muligt for forældregruppen. Hvis forældrene først
er med på idéen, har du masser af hjælpere – både
i forhold til børnenes forberedelse og motivation
og måske også i forhold til at finde besøgssteder,
oplægsholdere m.m.

Vær to

Mange udeskolelærere arbejder sammen i par eller
teams, så de ikke er alene af sted med eleverne.
Det giver sikkerhed og gør det sjovere og lettere
at komme ud. De ekstra lærerressourcer findes på
mange forskellige måder. Nogle steder går to klas-
ser ud sammen – og de to klasselærere arbejder
sammen om undervisningen. Andre steder kan en
støttelærer eller en naturvejleder være andet hjul
på giggen, eller forældrene skiftes til at træde til. Og
så er der skoler, hvor hele indskolingen fx arbejder
sammen om udeskole hver torsdag – og skoler hvor
skoleledelsen prioriterer en ekstra lærer til netop
dette. Enkelte lærere går ud med klassen alene.

Udeskolelærer

7

Lærerens ansvar og opgaver

Som lærer er du organisator af elevernes lære-
processer. Det betyder, at du skal tilrettelægge din
undervisning, så eleverne får mest muligt med.
Lektor og projektleder Trine Hyllested, som har
skrevet ph.d. om skoleklassers besøg på natursko-
ler, beskriver en række punkter, som er væsentlige,
når man organiserer læreprocesser i uderummet i
forbindelse med en ekskursion (Hyllested, 2009).
De er relevante for udeskole og her gengivet frit i
forkortet form:

1 Læreren har:
	 •	 et	formål	med	turen,	som	tager	afsæt	i	”Fæl-

les Mål”
	 •	 sat	sig	ind	i	stoffet	og	forberedt	udedagens	

rammer og indhold
	 •	 idéer	til	turens	ramme.	Hvad	sker	før	og	efter?	

Hvad	er	produktet?

2 Læreren er den pædagogiske ekspert som:
	 •	 kender	eleverne	og	inddrager	dem	i	beslut-

ningsprocesserne

	 •	 sørger	for	at	eleverne	ved,	hvad	der	skal	ske	
og spiller aktivt med

	 •	 uddelegerer	opgaver	–	fx	indsamling	af	data,	
fotos, ting, oplysninger.

3 Læreren er rollemodel og voksen, kritisk med-
undersøger som:

	 •	 er	elevernes	ambassadør	og	dørvogter	i	
 mødet med verden
	 •	 stiller	kritiske	eller	uddybende	spørgsmål
	 •	 støtter	praktiske	aktiviteter
	 •	 sørger	for,	at	indsamling	af	data	foregår.

4 Læreren støtter grupper og løser sociale spørgs-
mål.

5 Læreren stiller krav om:
	 •	 at	eleverne	reflekterer	over	læreprocesserne,	

ved fx at skrive tekster, digte, dagbog, artikler,
tegne erindringsbilleder, plancher, udstillin-
ger, foto, film, lyd.

	 •	 evaluering:	Hvad	har	vi	lært?	Hvad	gik	godt	
og	skidt?	Hvad	gør	vi	næste	gang?

8

Lær inde og ude

Udeskolen inddrager skolens nære omverden som
læringsmiljø i undervisningen. Derfor har udesko-
len flere klasseværelser:

•	 Et	indendørs	på	skolen.
•	 En	eller	flere	faste	lejrpladser	i	nærheden	af	sko-

len.
•	 Skolegården	–	gerne	en	grøn	en.
•	 Hele	nærområdet	–	hvor	relevante	steder,	fx	

andre naturområder, butikker, virksomheder,
museer, kirker, arkitektur, genbrugsplads og
oldtidsminder, kan inddrages i undervisningen,
som det passer.

•	 Evt.	en	skolehave.	

Klasseværelset inde

Klasseværelset på skolen bruges i sammenhæng
med udedagene. Alt det eleverne samler, skal de
kunne undersøge, bearbejde og gemme herinde.
Indret klassen, så der er plads, hylder og opslagstav-
ler til elevernes samlinger, udstillinger, tegninger,
kurver, artslister, fotoserier, digte, drager, akvarier,
terrarier, herbarier, kunst, spiringsforsøg, opslags-
bøger, lupper, uroer med kogler, fjer osv.

Børns samlinger

De fleste børn kan ikke lade være med at
samle hænderne fulde, når de er i naturen
– og det er oplagt at lave forskellige klas-
sesamlinger af sten, knogler, planter, blade,
sommerfugle, dyr, træsorter osv., som I kan
udbygge i løbet af året og årene – eller som
kan ligge i forundringsskab et stykke tid.
Hvis enkelte elever viser specielle interesser,
er det oplagt at lade dem stå for at ordne
samlingerne – og hjælpe dem i gang med at
lave deres egne samlinger derhjemme.
Eleverne kan også lave samlinger to og to.

Skolegården

Skolegården er lige ved hånden. Den kan bruges
ofte, da det ikke tager lang tid at komme derud.
Skolegården kan med relativt enkle midler forvand-
les, så den kan bruges i undervisningen. Forældre,
lærere og børn kan hjælpe til. I skolegården kan fx
være:

Udeskolens
klasseværelser

9

•	 Levende	hegn	med	huler,	gemmesteder	og
 træer at klatre op i.
•	 En	stor	sandkasse	kan	bruges	til	at	bygge
 landskaber.
•	 Pilehytter.
•	 Træstammer	og	sten	til	at	klatre	over	og
 under og gå balancegang på.
•	 Bålplads	med	siddepladser.
•	 Huggeplads	og	plads	til	udendørs	sløjd,
 håndværk, håndarbejde.
•	 Skolehaver	med	planter	og	grønsager	i	
 bede og krukker.
•	 Tovbaner,	Tarzantov	i	træer	osv.
•	 Udearbejdsborde	til	at	rense	fisk,	skylle	jord
 ud osv.
•	 Forsøgsområde	til	natur-teknik,	fysik-kemi
 osv.
•	 Vand	i	bæk,	lille	sø	eller	rende.

Lejrpladsen

Det er en fordel at have et naturområde i nærheden
af skolen, der kan fungere som lejrplads, skoleskov,
økobase eller hvad I vil kalde stedet – og som lærer
og elever kan følge over året og årene. Lejrpladsen
skal ikke være længere væk, end at klassen kan nå
den med enkle transportmidler – gåben, cykler, bus
eller tog. Ofte kan skolen få lov at låne et område af
en skovejer, landmand, kommunen eller måske af
kirken. Brug lokale kontakter, forældre, naturvejle-
der, kommunen, Naturstyrelsen og Dansk Skovfor-
ening, når lejrpladsen skal findes og etableres.

Brug børnene

Indret lejrpladsen sammen med eleverne – og
byg sammen eventuelle installationer op på pri-
mitiv maner, så de ligger godt i forhold til sol og
vind. Indret jer kun med det mest nødvendige – fx

bålplads, trætriller til at sidde på, en huggeplads,
måske en shelter, et tarzantov, fuglekasser o.l. Aftal
med ejeren, hvordan I må bruge området – og lær
eleverne, hvordan de skal færdes, så de tager vare
på jeres sted.

Urban udeskole

Flere byskoler får lov at bruge byens parker, tom-
ter, kirkegårde og offentlige haver som base. Her
må man ofte bruge de installationer som er der –
bænke, sten, tingsteder osv. – som samlingsplads i
stedet for en bålplads. Tag kontakt til kommunens
forvaltning, og hør, om de kan hjælpe med at finde
en base i byen.

Storbyens små oaser

Gennem de sidste år er byens grønne forval-
tere blevet opmærksomme på udeskole – og
flere vil gerne komme behovet for grønne
læringsområder i møde. Forskningsprojektet
”Læringsmiljø Nærmiljø” anbefalede i 2010
fem fysiske tiltag, som de grønne forvaltere
kan gribe til, for at forbedre forholdene for
udeundervisning (Hare et al 2010):

•	 Optimer	ruterne.	Planlæg	samlingssteder	
og trygge ruter

•	 Sørg	for	diversitet.	Bevar	og	skab	forskellig-
artede områder i skolens nærmiljø

•	 Skab	samlingssteder.	Sørg	for	gode	sam-
lingssteder i områder, der er egnet til
udeundervisning.

•	 Giv	plads	til	aktiviteter.	Sørg	for	plads	til	
aktiviteter til flere alderstrin.

•	 Adskil	fra	legepladser.	Sørg	for	at	adskille	
samlingssteder og legepladser.

10

Udedagen

I udeskolen skiftes tavle, borde og stole regelmæs-
sigt ud med træer, himmel, hav eller huse. Klas-
seværelsets faste rammer er væk – og derfor er det
en fordel at have nogle rutiner, som skaber andre
rammer. Det giver eleverne overblik og ro, så de
kan navigere i det langt større og mere uforudsige-
lige uderum. Her er et eksempel på en udedag på
lejrpladsen:

Inde
•	 Teoretisk	fagligt	arbejde	i	klassen	i	dage	før.	
 Egen forberedelse.

•	 Forberedelse	til	udedagen.	Sæt	klare	rammer,	så	
eleverne ved, hvad de skal gøre, før de går ud, og
når I er ude:

–	 Hvor	skal	vi	hen?	
–	 Hvad	skal	vi	arbejde	med?	
–	 Hvad	er	formål	og	indhold?	
– Hvordan skal vi forberede os teoretisk og

praktisk?	Er	der	fx	naturfænomener	som	urter	
eller	sten	vi	skal	kende	til,	før	vi	går	ud?	Er	der	
måleudstyr eller kunstneriske teknikker vi skal
lære	at	kende	på	forhånd?	

–	 Hvilke	spørgsmål	vil	vi	gerne	have	svar	på?	
–	 Hvad	forventer	vi	at	finde?	
–	 Hvad	skal	vi	pakke?	
–	 Hvilke	produkter	skal	vi	have	med	hjem?	
–	 Hvor	lang	tid	tager	det?

Ude
•	 Før	afgang:	
 Gennemgå dagen i klassen. Sørg for at alle er for-

beredte og ved, hvad de skal, at forventninger er
afstemte, at tøj og mad er med. En gruppe samler
værktøj o.a. i trækvogn eller rygsække.

•	 Tur	til	lejrplads	eller	andet	sted:	
 På turen kan I støde på uforudsete læringsmu-

ligheder – en død solsort på vejen, en bæk med
forårsvand, en gravko. Turen giver også læreren
mulighed for at gå lidt alene med de elever, som
har behov for det.

•	 Rutiner	på	lejrplads:	
 Én gruppe tænder bål, én måler vejr, én fodre

fugle, én tjekker faldfælden for smådyr og tøm-
mer den, én kigger efter dyrespor, én tjekker det
træ I følger over året. Grupper rapporterer ved
første samling. Eleverne kender selv rutinerne –
og skiftes i grupper.

•	 Undervisning	ude:	
 Læreren introducerer dagens opgaver. Eleverne

arbejder i grupper eller individuelt med undersø-
gende, skabende, legende, eksperimenterende
aktiviteter, åbne opgaver, projekter eller løb ude.
Læreren hjælper grupper – er medundersøger,
stiller spørgsmål. Læreren samler alle ind i mel-
lem, og samler op før frokost.

Rammer, rutiner og
udeskoleklasseledelse

Inddrag eleverne
Børn lærer af at gøre. Lad dine elever hjælpe
med alting. På Syvstjerneskolen i Værløse
skiftes eleverne til at pakke det grej, som
skal med ud – og til at trække trækvognen
på turen ud i Hareskoven. Resten af eleverne
bærer hver sin rygsæk med regntøj, madpak-
ker og penalhus.

11

•	 Frokost:	
 Ofte madpakker, måske omkring bål. Nogle bru-

ger bål eller trangia til at lave te, saft eller mad.

•	 Undervisning	ude	fortsætter.	De	små	elever	leger	
måske efter frokost.

•	 Opsamling	på	dagens	arbejde:	Hvor	langt	er	grup-
perne	kommet?	Hvad	har	vi	lært?	Måske	stikord	til	
udeskoledagbog – eller skrive dagbog ude.

•	 Tur	tilbage	til	skolen

Inde
•	 Lægge	på	alt	plads.	Ordne	samlinger.	

•	 Opsamling:	
	 –	 Hvordan	gik	turen?	
	 –	 Hvad	har	vi	med	hjem?	
	 –	 Hvordan	kan	vi	bearbejde	det?

•	 Bearbejdning:	Beregninger	og	afrapportering,	
dagbog, udstilling, billedbehandling, samlinger,
fælles tegning som plakat, fortælling for de yngre
klasser osv.

•	 Repetition:	Hvad	har	vi	lært?

•	 Evaluering

Udedelen af dagen vil selvfølgelig se helt anderle-
des ud, hvis den foregik på havnen, kirkegården,
alderdomshjemmet eller et andet sted.

Udeskolesække

På Kvaglundskolen i Esbjerg har eleverne i
børnehaveklassen et klassesæt af udeskoleryg-
sække. I hver rygsæk er en lup, en bordkniv til at
grave med, dåser, glas og poser til indsamlede
ting, blyant og papir, et tegnebræt og et sidde-
underlag. Eleverne kan også have deres eget
grej i rygsækken.

12

Gode rutiner og åben pædagogik

Udeskole bygger på en åben pædagogik, hvor
planer og mål for undervisningen lægges åbent
frem for eleverne. Dagen ude kan være organise-
ret på forskellige måder, alt efter klassetrin, årstid
og temperament, men basis er faste rutiner, som
eleverne kender og selv styrer. På den måde giver
læreren eleverne mulighed for selv at gå foran i
arbejdet – både direkte – de løber selv det sidste
stykke i forvejen, og begynder at tænde bål, måle
vejr osv. – og indirekte ved, at de mentalt er forbe-
redte på, hvordan dagen forløber, og hele tiden selv
ved, hvad der skal ske.

Om at sidde på sine hænder

Grundig planlægning er basis for gode udedage.
Lærerens hovedopgave er at finde praktiske, åbne
opgaver, der anskueliggør det faglige indhold – og
som eleverne grundlæggende kan løse selvstæn-
digt i grupper gennem undersøgelser, eksperimen-
ter, lege, spil eller skabende arbejde. Et norsk studie
af udeskolelærerne på Tokke Skole viste, at læreren
er specielt synlig og aktiv i forberedelsen af dagen
med:
•	 Egen	faglig	og	praktisk	forberedelse	og	iden-

tifikation af, hvilke praktiske opgaver der kan
anskueliggøre det faglige indhold.

•	 Evt.	arbejde	med	emnet	i	klassen	i	dage	op	til	
udedagen.

•	 Forberedelse	i	klassen	og	fordeling	af	opgaver	
før afgang.

På udedagen er lærerens rolle mere tilbagetrukket.
Eleverne arbejder selvstændigt i grupper eller indi-
viduelt. Læreren virker som vejleder og hjælper, der
støtter og udfordrer, hvis der er behov, men ellers
kan sidde på sine hænder med ”is i maven og kaffe
på koppen” – og lade eleverne lære i grupperne
(Jørgensen, 1998).

Læreren er igen synlig i:

•	 Samlinger	i	løbet	af	udedagen
•	 Hjælp	til	grupperne
•	 Opsamling	af	udedagen	i	uderummet
•	 Opsamling	i	klassen	i	timer	efter	udedagen

Udeskolens vekselvirkning mellem samling og akti-
vitet giver læreren mulighed for løbende at justere
sin plan i forhold til uderummets uforudsigelighed,
hvad eleverne vil have mest ud af at gå videre med
osv. Vekselvirkningen giver overblik – og mulighed
for hele tiden at være i kontrol i forhold til undervis-
ningssituationen.

Organisering
af en udeskoledag

13

I uderummet arbejder eleverne ofte i grupper.
Grupperne kan sammensættes forskelligt, alt efter
opgavens karakter og klassens behov. Gruppear-
bejdet ude giver eleverne mulighed for at bruge
flere sider af sig selv – og for at lære nye sider af
hinanden at kende. For at løse opgaverne ude, skal
der graves huller, røres ved edderkopper, stilles
spørgsmål til fremmede, skrives noter, klatres højt,
diskuteres, beregnes, findes løsninger – og det er
forskelligt, hvem der kan hvad. I grupperne er der
plads til alle og brug for alle kompetencer – og ude-
skolens gruppearbejde er en væsentlig mulighed
for at arbejde med inklusion og klassens sociale
strukturer.

Udeskole i udskolingen

Det er svært at finde tid til at gå regelmæssigt
ud med eleverne i udskolingen – men for de
store elever er ekskursioner lige så centrale og
vigtige som for de små, selvom de måske ikke
foregår så ofte. Erfaringer fra Esbjerg viser, at
de udskolingselever, som har været i udeskole
tidligere i deres skoletid, er lette og konstrukti-
ve at have med på ekskursion. De er skarpe og
klar med det samme og ved, hvordan de skal
agere ude i virkeligheden. For de elever, der
ikke er vant til at være ude, kan en ekskursion
let ende med at blive en fjolledag.

Læring og social praksis

I samspillet mellem individet og det sociale
fællesskab kan der opstå situationer, der er
særligt befordrende for læring. Jean Lave
og Etienne Wenger har i deres arbejde set
på læringens sociale dimension, og på
hvordan vi kan udnytte andres erfaringer.
De arbejder med, hvordan en dybtgående
proces i praksisfællesskaber involverer
deltagerne i et fællesskab, der ikke kun
er knyttet sammen af venskabelige for-
bindelser, men gennem det at arbejde
for den samme sag – at løse en opgave.
Opgaven løses gennem deltagelse i fælles
diskussioner og aktiviteter, hvor erfaringer,
redskaber, metoder mv. deles og bliver til
en fælles praksis. Der er altså både tale om
en gruppe, der arbejder for en fælles sag,
men også om et engagement og en delta-
gelse, der medfører en fælles praksis. Dette
tager tid og kræver, at gruppen bliver ved
at arbejde i længere tid – at interaktionen
mellem deltagerne er vedholdende og
fortsætter. Dette kan sagtens lade sig gøre
i et klassefællesskab, og det er netop vist,
at udeundervisning betyder, at børnene
leger mere og arbejder mere på tværs af
etablerede kammeratskabsgrupper (My-
gind et al, 2005).

Grupper

14

At svare på naturens åbne tiltale

Udeskole foregår både i natur, kultur og samfund,
men naturen er ofte basis for udeskolen – og det er
der mange gode grunde til. Dr. Scient Bjørn Tords-
son, som har forsket i norsk friluftsliv ved Høgsko-
len i Telemark i Norge i en menneskealder, kommer
med en forklaring på, hvorfor naturen egner sig så
godt som klasseværelse. Naturen tiltaler os åbent,
forklarer Bjørn Tordsson. I klasseværelset er alting
skabt af mennesker med en intention. Stolen skal
man sidde på – bordet skal man lægge sine ting på.
Naturens rum er åbent. Her lever et væld af livsfor-
mer på kryds og tværs af hinanden – de skaber en
mangfoldighed af udtryk – men de er i bund og
grund ligeglade med os. Det betyder, at vi hver især
kan læse os selv eller vores projekt ind i naturen. Vi
kan lære, arbejde, meditere, dyrke sport – ja bruge
naturen til hvad vi vil. Stenaldermennesket i os slip-
per stress og jag, og føler sig frit derude. Og samti-
dig tilbyder naturen os en masse uventet: skønhed,
regnvejr, modstand, forundring, overraskelse, fred –
som udfordrer os og får os til at trives og vokse som
mennesker – og friluftslivet tilbyder os redskaber
og viden om overlevelse (Tordsson, 2006).

Derfor er det vigtigt at holde fast i, at udeskole
har sin basis i natur og grønne områder – om end
”naturen” er en kirkegård, en mole eller en park, hvis
skolen ligger midt i storbyen.

Natur og naturfag

Et af udeskolens væsentligste potentialer er at give
børn basalt førstehåndskendskab til naturen, mulig-
hed for at opleve og undre sig over naturens fæ-
nomener og lyst til at beskytte natur og miljø. Børn
lærer dog ikke nødvendigvis noget om naturen,
ved at være i naturen. Læring kræver, at læreren er
bevidst om at understøtte børnenes nysgerrighed
og udforskning af naturen med viden, refleksion og
gode historier. Der skal målrettet samtale og under-
visning til, for at naturfaglig viden bliver interessant
og meningsfuldt for eleverne (Ejby Ernst, 2011).
Brug bøger, nettet og kloge folk til at forberede dig
og finde forklaringer på naturfænomener sammen
med eleverne.

Top 5 – En let vej til basal viden om
naturen

Du kan let være udeskolelærer uden at have natur-
teknik eller biologi som linjefag. Men hvis du væl-
ger at arbejde med eleverne i naturen, skylder du
dem, uanset din baggrund, at de lærer om naturen
og får et basalt kendskab til de træer, planter og
dyr, I støder på.

En enkel måde at tilegne sig basisviden er Top 5.
Idéen har vi lånt fra Bjørn Tordsson:

Du lærer dig fx fem træer, der er i nærheden af jeres
base: eg, bøg, rødgran, birk, fyr. Du lærer dem at
kende på deres blade og frugter, du læser lidt om
deres naturhistorie, lidt om deres ved og hvad folk
har brugt træerne til. Det samme gør du med fem
forårsblomster og fem små dyr i skovbunden eller
vandhullet. Når eleverne kommer med et krible-
krabledyr, som du kender, kan du fortælle om dyret.
Når de kommer med kræ, som du ikke kender,
kan du roligt sige – den slår vi op sammen og hive
bogen frem. Og så lidt efter vise dem et andet dyr
du kender.

Top 5 giver dig sikkerhed – og mulighed for stille
og roligt at bygge en basal viden om naturen op
– også selvom du ikke er fjeldræv. Du kan også sup-
plere med Top 5 indenfor andre felter. Hvad med
fem bålsange, fem eventyr, fem løbelege, når man
fryser?	På	www.skoven-i-skolen.dk	kan	du	finde	lek-
sikonartikler for dyr og planter, som omfatter både
natur- og kulturhistorie.

Hvad kan
naturen?

15

Natur og liv

Børn vokser og udvikler sig hele tiden med det
ubevidste mål at lære at klare sig selv. Friluftslivet i
naturen giver masser af muligheder, for at øve sig
på	det.	Er	der	regn	i	den	sky	der?	Kan	vi	spise	de	
bær?	Hvordan	finder	vi	tørt	brænde,	når	vejret	er	
vådt?	Hvordan	sætter	vi	hurtigt	et	ly	op?	Hvordan	
kommer	vi	over	åen?	Og	hvem	ved,	måske	smitter	
øvelserne i at overleve ude i naturen af og træner
krop og sind til at kunne overleve i livet.

Mæt, tør, varm

I udeskolen er der kontant afregning, hvis man ikke
har lært at klæde sig ordentligt. Et kig på vejret, før I
går hjemmefra, godt tøj og gode støvler er nødven-
digt for alle. Der er tre måder, du som lærer aktivt
kan komme kulden i møde. Dem kalder naturvejle-
derne MTV:

•	 Mæt:	Eleverne	skal	have	nok	mad	med.	Suppler	
med bålte eller bålmad af naturens råvarer og på
kolde dage en overlevelsespose med rosiner.

•	 Tør:	Lær	eleverne	at	klæde	sig	efter	vejret.	Og	få	
forældrene til at hjælpe – det er umuligt at lære,
hvis man fryser.

•	 Varm:	Lær	eleverne	at	tænde	bål	og	brug	det	
som et varmt centrum for undervisningen. Plan-
læg læringsaktiviteter med meget bevægelse i
den kolde tid.

Bål

Bålet er helt centralt i mange udeskoler. Det er
samlingspunkt og har mange forskellige funktio-
ner. Arbejdet med at tænde og vedligeholde bålet,
skaffe, hugge brænde kan være en af udeskolens
rutiner. Samtidig er der masser af muligheder for
at bruge bål og brænde fagligt i fx hjemkundskab,
fysik/kemi, billedkunst, sløjd, historie, idræt, mate-
matik, dansk osv.

Bålet giver mulighed for at koge, stege, ryge,
planke, grille og bage mad af ingredienser, som er
medbragt hjemmefra – eller som eleverne finder
i naturen. Det giver også mulighed for at arbejde
med ler, kul, smedning og mange andre kulturtek-
nikker. At kunne tænde forskellige typer af bål og
lave bålmad er basale menneskelige kompetencer,
som eleverne vil få glæde af resten af deres liv.
På www.skoven-i-skolen.dk kan du finde masser
af opskrifter og idéer i menuerne SkovMad og
Aktiviteter.

Lidt om at overleve
Våde fødder

Hav altid en rulle affaldsposer med. Hvis
nogle får en sok, tømmer du støvlen, vrider
sokken, giver eleven en plasticpose på foden
– og stikker den ned i støvlen igen. Så kan
eleven være med resten af dagen.

16

Rejsen
Turen ud til lejrplads og andre læringsarenaer er
ofte en kilde til vigtig læring på udeskoledagen.
Rejsen er forskellig fra skole til skole. Nogle vandrer,
andre cykler og atter andre tager bus og tog. Ofte
er turen til den faste lejrplads en rejse eleverne ken-
der. Eleverne går eller løber sammen og snakker. Tit
ved de selv, at de skal vente nede ved pælen. Det
kan være fordi, der kommer en vej, vogne skal skifte
trækheste, rygsække skifte bærere osv. Læreren
har mulighed for at tage et barn i hånden og gå og
snakke lidt, bare de to alene.

Den døde mus´s pædagogik

På vejen vil man ofte støde på ting, man ikke havde
planlagt – men som indeholder stort læringspoten-
tiale. Gyldne øjeblikke, hvor alle bøjer sig over det
samme, fuldstændig opmærksomme og åbne for
det læreren fortæller. ”Ja, det er en stålorm. Hvor-
for	ligger	den	her?	Se,	den	har	tabt	halen.	Hvorfor	
mon?	Stålormen	ligner	en	slange	–	men	faktisk	er	
den et firben, som gennem udviklingshistorien har
mistet sine ben. Hvis man kigge på skelettet, kan
man se små skuldre og hofter. Prøv at holde ormen.
Hvordan	føles	den?”		Viden	siver	lige	ind	og	bliver	

aldrig glemt. Spørgsmål kan stilles – og svar søges
her og nu, og når I kommer tilbage. Naturvejledere
kalder det ”Den døde mus´s pædagogik”.

Lær på rejsen

Nogle udeskolelærere bruger også rejsen ud, som
en del af den læringsoplevelse de planlægger. Her
er et par idéer:
•	 Lær	og	syng	sange,	som	er	gode	at	vandre	med.
•	 Gå	tabeller	og	tyske	forholdsord.
•	 Tal	kun	engelsk.
•	 Gå	helt	stille.	Hvad	kan	I	høre?	Lær	fuglestem-

mer om foråret.
•	 Følg	årstidens	flora	–	pluk	blomster	på	vejen	

hjem, pres, laminer og hæng op.
•	 Lav	”Walk	and	talk”	om	det	faglige	indhold.

Cyklende udeskole

Rynkevangskolen ligger midt i Kalundborg.
Der er masser af læringsarenaer i og omkring
byen, men det er nødvendigt at kunne bevæ-
ge sig over større afstande, hvis lærere og ele-
ver skal kunne benytte dem. Derfor er cykler
en central del af udeskole på Rynkevangsko-
len. Alle elever lærer at cykle sikkert. De skiftes
til at lede ællingerækken og kigge kort sam-
men med læreren. Cyklen er også i centrum i
flere fag. Det har vist sig, at Rynkevangskolen
sparer en bus til 60.000 kr. årligt, fordi eleverne
selv kan cykle til svømning i 6. klasse.

Udeskole som dannelsesrejse

Arne Jordet skriver følgende i sin undersø-
gelse af udeskolens didaktik på Lutvann skole
i Oslo:
”På Lutvann skole har eleverne uteskole en
dag i uken. Denne dagen er eleverne ute på
en oppdagelsesreise i omgivelserne. 35 – 40
ganger i året gjennom 7 år har eleverne på
denne måten flyttet undervisningen ut i
nærmiljø og lokalsamfunn. De fleste turer har
foregått i skolens nærhet, men de har også
foretatt lengre reiser. Vi aner dermed kontu-
rene av en lang reise. Etter 7 år på barnesko-
len har eleverne gjennomført en 9 måneder
lang reise i tid og rom, og de har beveget seg
på deres bena langt over 100 mil (= 1000 km
red). Det har ikke bare vært en ytre reise, men
også en indre reise, en danningsreise eller en
pilegrimsreise fra Oslo til Nidaros og tilbake
igen.”
(Jordet, A. N, 2007)

17

•	 Se	på	ænder	og	svømmefugle	ved	søen	hver	
gang.

•	 Følg	et	byggeri	uge	for	uge.	Tag	et	billede	hver	
gang.

•	 Følg	det	gamle	egetræ	året	rundt.
•	 Brug	togturen	til	læsetime,	hovedregning	eller	

dagbogsskriveri

Refleksionens nødvendighed

Når læreren tager skolen ud af klasseværel-
set, skabes der rammer for nye aktiviteter
og oplevelser. At vove sig ud i det ukendte
og afprøve noget nyt er grundlaget for
læringen. Gør vi bare det samme igen og
igen, kommer vi ikke videre. Så eksperi-
menterne danner grundlag for oplevel-
ser, hvor indtrykkene kommer til os via
sanserne. Den amerikanske psykolog og
professor David A. Kolb (1939-) lægger i sit
arbejde med erfaringsbaseret læring og
læringsstile stor vægt på, at disse oplevel-
ser og erfaringer bearbejdes gennem re-
fleksion og eftertænksomhed for at kunne
bidrage til forståelse og begrebsdannelse.

Indtrykkene skal være genstand for
refleksion, og man skal prøve at forstå bag-
grunden for de oplevelser, man har haft.
Hvad	var	det	der	skete,	og	hvorfor?	Disse	
refleksioner og begreber kan så danne
baggrund for udviklingen og afprøvningen
af nye eksperimenter.

Derfor er logbogen og opsamlingen så
vigtig og må aldrig forsvinde i en hverdag,
der bliver præget af aktivitet på aktivitet.
Opsamlingen, logbogen, dagbogen er en
stor del af udeskolens læringsgrundlag, og
skal derfor altid planlægges ind i dagen.

18

Dagbog og dansk

Efter udeskoledagen er mange børn fyldt af ople-
velser, tanker og spørgsmål – og det er oplagt at
kanalisere alt det over i en dagbog, hvor eleverne
kan skrive, tegne og klistre billeder, blade, billetter
ind. Nogle klasser har dagbogen med ud og bruger
den aktivt ude. Andre har den inde – og bruger den
først, når de kommer tilbage.

Dagbogen giver mulighed for at arbejde med både
sprog, fortællestil og æstetik, så dagbogen bliver
et dokument eleverne er stolte af. Dagbogen kan
bruges til refleksioner og repetition. Eleverne kan
selv afprøve forskellige litterære genrer, ved at
skrive dagbogsbladet som en fortælling, et digt,
et eventyr, en tegneserie, et brev – eller slet og ret
som ja, et dagbogsblad. Hvis dagbogen skal med
ud, er det nemmest for børnene at skrive i en bog
med stift bind – og at bruge blyant, da den ikke
tværes ud i regnvejr. Dagbogen kan også være
virtuel, skrives på computer og suppleres med fotos
fra smartphone.

Lærerens evaluering

Men det er ikke kun eleverne, som skal blive kloge-
re. Som udeskolelærer er det essentielt regelmæs-
sigt at reflektere over egen praksis. Karen Barfod fra
læreruddannelsen i VIA UC har udviklet et værktøj,
der er testet i Struer Kommune. Her blev ”Lærerens
logbog” (se modsatte side) brugt til at evaluere og
forbedre deres ude-undervisning.

Dagbog, refleksion
og evaluering

Dagbog som danskprojekt

På Rynkevangskolen har dansklærer Lene
Carlson gjort udeskolelogbogen til et væsent-
ligt danskprojekt og -produkt. Når klassen
kommer tilbage fra udeskoleturen, skriver hun
sammen med eleverne fem hjælpeord op på
tavlen. De fem ord beskriver dagens tema, og
hvad eleverne har lært og oplevet. Sammen
med hjælpeordene får eleverne til opgave at
beskrive udeskoledagen, deres undersøgelser,
hvad der lykkedes, og hvad der ikke lykkedes,
som om de skal fortælle det til en ven, som
ikke var med. Og så skriver børnene datoen +
vejrdata, som de har målt ind i logbogen. Bør-
nene får logbogen med hjem som lektie og den
afleveres næste dag. Lene har så weekenden
til at læse og rette børnenes dagbøger, som de
får udleveret med rettelser og kommentarer til
næste udeskoledag. Lene kan mærke, at arbej-
det med logbogen har hævet det danskfaglige
niveau mærkbart. Eleverne vil gerne skrive – de
har noget på hjertet – og de gør sig umage,
fordi de ved, at det bliver læst og kommenteret.
Samtidig har de et flot dokument over deres
oplevelser, som de selv skaber og ser vokse. Et
dokument, som også giver forældrene mulig-
hed for at følge udeskolen.

19

Lærerens logbog

Dato:

Planlægning er vedlagt

1 Hvilke situationer havde særligt læ-
ringspotentiale	på	udeskoledagen?

2	 Hvilke	planlagte	situationer	lykkedes?	
Hvordan?

3 Opstod der spontant situationer, som
åbnede	mulighed	for	læring?	Hvilke?	
Hvordan	blev	situationen	udnyttet?

4 Opstod der situationer, som man
kunne have grebet anderledes an – for
at	skabe	større	basis	for	læring?	Hvilke?	
Hvordan?

20

Der er mange måder at gribe planlægning af
udeskole an på. Her er forskellige vinkler:

Årsplan

Det er en fordel at lægge en
løs plan for året i udesko-
len, hvor fag, temaer og
idéer til indhold fordeles
på årets udeskoleuger.
Grundspørgsmål er:

•	 Hvordan	lægges	
skemaet, så der er
sammenhængende
lektioner?

•	 Hvilke	fag	flytter	ud?
•	 Hvilke	dele	af	læse-

planen	kan	flyttes	ud?
•	 Vil	vi	arbejde	med	

særlige	temaer?
•	 Hvilke	aktiviteter	i	ude-

rummet kan anskueliggøre
det,	eleverne	skal	lære?

•	 Hvordan	passer	det	med	natur	
og	årstid?

•	 Hvordan	kobles	forberedelse	inde	–	
	 aktivitet	ude	–	og	bearbejdning	inde?

Planen kan lægges fast uge for uge – eller kan
være en liste med idéer, som fordeles på fx kvartaler.
Øverst ses en kort årsplan for dansk i 6. a på
Røsnæs skole.

Årstidshjulet

Hvornår	springer	bøgen	ud?	Og	hvornår	kan	vi	
plukke	hyldebær?	Det	er	svært	præcis	at	vide,	hvad	
der sker hvornår i naturen. På www.skoven-i-skolen.
dk kan du se hvad der sker i Årstidshjulet og finde
ideer til undervisning ude måned for måned.

Planlægning
af udeskole

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 3
1 3

2 3

3
34

 3
5

 3
6

37

 3

8
 3

9

40

 4
1

42

 4

3
 4

4
 4

5
46 4

7 4
8 4

9 50 51 52

Bå
lp

la
ds

 G

en
br

ug
 a

f j
ul

et
ræ

 S

lø
jd

, H
je

m
k.

U

ls
tr

up

 O

pg
av

el
øb

 i
st

or
 ru

te

Al

le
 fa

g

Lauras sø V
andtjek N

atur/te
knik

Røsnæs A�aldsindsamling Natur/teknik

Ubberup Højskole Løb og læs Natur/teknik

Kalundborg Arkitekturtegning Matematik

Shelterplads Drama Ebbe Skammelsøn Da,Hist.

Shelterplads Pile�ette stole Sløjd, N
atur/teknik

Røsnæ
s by Transport D

ansk, N
atur/teknik

Røsnæ
s kyst Kystbesøg og geologi N

atur/teknik

Juleferie

Skoven Naturlyrik og forårsblom
ster Dansk, N/T

Præsteskoven Træer og knopper Dansk, N/T

Påskeferie

Bi
sp

eg
år

de
n

 B

ill
ed

an
al

ys
e

Bi

lle
dk

un
st

Vinterfe
rie

 N
/T K

yst og landskabsdannelse R
øsnæs kyst

Hist. V
ikingeliv Kalundborg Mus. og Fugledegård

 Natur/teknik A�ald og skrotskulpturer Havn

 Matematik Bål og bær Shelterplads N/T, Hjemkund. Dissektion af laks Shelterplads

 Dansk Den lille Havfrue Røsnæs Havn

Idræt, N/T Sundhed, kost, motion, løb Skoven

Efterårsferie

 Natur/teknik BMX bane Kalundborg

 Alle fag Opgaveløb Shelterplads

 Alle fag Opgaveløb Shelterplads

 Natur/teknik Bål og juledekorationer Skoven

 H
isto

rie
 J

ernalderliv
 L

ejrsk
ole Hvolris

So
m

m
er

fe
rie

 J A N UA R FEBRUAR M
A

R
T

S
 A

P
R

IL M

AJ JUNI JULI

AUGUST

SE

P
TE

M
B

E
R

 O
K

TO
B

ER

 N
O

VEM
BER

 D
EC E M B E R

5. og 6.
klasse

Røsnæs
skole

21

Planlægningsværktøj for et emne

I Esbjerg Kommune har pædagogisk udviklings-
konsulent Dorte Vind udviklet dette enkle planlæg-
ningsværktøj, som kan bruges når udeskoleugen
skal planlægges i detaljer. I skemaet udfylder
lærerne:

•	 Uge,	måned:	Hvornår	er	udedagen?
•	 Mål:	Hvilke	mål	har	undervisningen?

Fokuspunkt/emne: Kroppen

På skolen

•	 Materialer	og	læringsoplevelser:	Hvilke	steder,	
mennesker, bøger, netsteder, film, aktiviteter er i
spil?

•	 Arbejdsformer:	Hvordan	arbejder	eleverne	inde	
og	ude?

•	 Evaluering:	Hvordan	evaluerer	vi	arbejdet?

Materialer og læringsoplevelser fordeles på in-
deskolen og udeskolen. I Dortes skema, har hun
grafisk vist, at der er 4/5 tid inde og 1/5 tid ude. Her
er et eksempel på natur-teknik tema om kroppen:

 Udeskolen

Mål (omsættes til elevsprog)

Kroppen
Forstå og undersøge krop-
pens opbygning og dens
vigtigste processer

Sanserne
Undersøge de 5 sanser

Mad
Få kendskab til maden og
dens oprindelse (geografisk
og fysiologisk)

Materialer og
læringsoplevelser

NATEK 1-2 A Sanserne
•	 Størrelse,	vægt
•	 Om	at	vokse,	dreng/pige,
 eksperimenter med ånde-
 dræt, muskler og motion
•	 Eleverne	skal	tegne	
 sig selv i fuld størrelse
•	 Sanse/kimlege
•	 Sund	og	usund
 mad/drikke
•	 Fordøjelse	(film)

Uge
Måned

Uge 5-6

•	 Om	at	vokse,	dreng/pige
•	 Eleverne	skal	tegne	sig	selv	i	fuld	størrelse
•	 Sund	og	usund	mad/drikke
•	 Fordøjelse	(film)

•	 Størrelse,	vægt
•	 Eksperimenter	med
 åndedræt, muskler
 og motion
•	 Sanse/kimlege
•	 Sund	og	usund
 mad/drikke

Arbejdsformer

Eksperimenterende
Par/gruppe

Opgaveforløb Gruppe
Indi/gruppe opgave
Madlavning i gruppe
Klasse

Evaluering

Samtale/præsentation
af udvalgte produkter
til portfolien

22

Hvad	er	vigtigt	at	huske,	når	du	planlægger	indholdet	på	udedagene?	

I 2006 udviklede seminarielektor, Karen Barfod, og naturvejleder, Eva Skytte,
ni kriterier for det gode udeskoleforløb. Kriterierne kan både bruges, når du
planlægger og udvikler udeskoleforløb, men også, når du evaluerer dine
udeskoleforløb. Du kan finde dem i tabellen nedenfor.

Udeskolens indhold

Uddybelse

De faglige mål skal stå klart for elever, læreren, forældre og
skoleledelse.

Eleverne skal arbejde med de samme fagområder i ude- og in-
derummet, så undervisningen tilsammen giver en hel læring.

Forløbet skal indeholde nødvendigt samarbejde mellem ele-
verne. 2 – 4 mandsgrupper er ofte gode.

Undervisningen skal give mening for eleverne.

For at kunne løse de praktiske opgaver, skal eleverne bringe
deres faglighed i spil, så fagligheden bliver direkte anvendelig
– og huskes.

Stedet har betydning. Arbejdet skal ikke lige såvel kunne udfø-
res inde eller i en gymnastiksal.

Der skal være plads til, at børnene fx føler, lugter, smager og
arbejder, så de får sanseoplevelser, der hænger sammen.

Stikord eller logbøger enten ude eller den efterfølgende inde-
dag kan supplere en mundtlig opsamling – og samtidig virke
som dokumentation, huskeknage og formidling til forældrene.

Læreren skal primært være vejleder og vejviser for børnenes
egne læreprocesser – og altså give dem plads til at arbejde og
lære. Læreren skal kunne gribe situationens iboende lærings-
potentiale uden at forbigå undervisningens målsætning.

9 kriterier for det gode
udeskoleforløb

1 CKF og trinmål for faget skal være
synligt.

2 Arbejdet ude og arbejdet inde skal
spille sammen.

3 Eleverne skal arbejde sammen.

4 Eleverne skal arbejde med kon-
krete og relevante undervisnings-
situationer med synlige mål.

5 Undervisningen skal være opgave-
orienteret og knyttet til praksis.

6 Børnenes arbejde og erkendelse
skal drage fordel af uderummet.

7 Forløbet skal involvere sanseople-
velser.

8 Forløbet skal evalueres, afrundes,
perspektiveres og reflekteres over,
så oplevelse og handling bliver til
erfaring og forståelse hos eleverne.

9 Læreren skal kunne sidde på sine
hænder.

23

Det kan være en fordel at skrive det undervisningsforløb, du vil gennemføre, op i kort form. Så kan du
evaluere og videreudvikle det – og andre kan bruge det. Her er et eksempel på et velafprøvet skema, som vi
bruger til undervisningsforløb på Skoven i Skolens hjemmeside – og et eksempel på et velfungerende forløb:

Eksempel
på et udeskoleforløb

Forløb

Kapløb med smådyr

3. – 6. klasse

Natur-teknik og matematik

Efterår

Skoven

Natur-teknik: Lære små dyr at kende. Arbejde med navne, bygning, kendetegn, leve-
steder, levevis, fødekæder, tilpasning, livsbetingelser.
Matematik: Sortere, tage tid, gennemsnit, indsamle, ordne og behandle data.
Andre udeskole kvaliteter: Skrive, læse, bevægelse, motorik, håndværk, naturkend-
skab, samarbejde, oplevelser.

Tavle og bøger: Smådyr i skoven, insekter, mejere, krebsdyr.
Planteæder,	rovdyr,	nedbryder,	fødekæder.	Hvilke	dyr	er	hurtige?
Grupper: Læs og lær om bladlus, edderkop, bænkebider

Insektbakker, insektsuger, dåser, poser, net, insektbog og -dug, bentællernøgler, stop-
ure, tovejslupper, papir og blyant, søm og snor til udmåling af væddeløbsbaner.

3 timer ude

Find skovens hurtigste dyr: Grupper finder små dyr under blade, sten, ved at ryste
grene, med net i luften. Dyr undersøges og bestemmes til gruppe med bentællernøg-
le,	dug	og	bog.	Hvilke	dyr	er	hurtigst?	Hvorfor?	Grupper	laver	selv	væddeløb	og	finder	
deres champion. Tid noteres.

Alle grupper samles og laver væddeløb med ét dyr hver. Tid og mellemtid. Debat om
hvorfor vinderdyret er hurtigst. Fælles skema med tider. Børn vælger et dyr hver og
tegner det.

Elever bearbejder de indsamlede tider – og skriver korte rapporter. Hvert barn under-
søger og skriver om et lille dyr.

Særlig viden om fx smådyr eller fødekæder.

Forløb

Klasse

Fag

Årstid

Sted

Faglige mål

Forberedelse

Hvad skal vi
bruge?

Tid

Aktiviteter
(ude)

Bearbejdning

Baggrund

Fagfaglig tilgang

Læseplan for fag, som giver timer.
Hvad	skal	vi	lære?

Sted + mennesker + årstid

Dannelsesmæssig tilgang

Vigtige oplevelser og erfaringer, som giver barnet
mulighed for at danne sig som menneske.

Gør det let at huske det lærte.

Elevers behov:
socialt, udvikling, sundhed

24

Børns liv er i dag mere institutionaliseret og digita-
liseret end nogensinde før – og der er mindre plads
til mange af de direkte oplevelser, som er med til
at åbne verden og danne et menneske. Udeskolen
giver børn mulighed for selv at udforske virkelig-
heden udenfor skærme og mure. Det kræver, at
læreren ikke bare flytter indeskolens didaktik ud,
men arbejder bevidst med udeskolens dannel-
sesmæssige dimension og giver sig tid til at finde
meningsfulde aktiviteter, som kobler faglighed og
dannelse. Her er en lille, meget enkel model, som
måske kan hjælpe til at finde idéer til udeaktiviteter,
som kan udfolde udeskolens potentiale.

Der er groft sagt to tilgange til at planlægge en
udeskoledag:

1: Fagfaglig tilgang
Find meningsfulde aktiviteter og åbne opgaver,
som kan anskueliggøre læseplanens intention.

•	 Hvad	skal	vi	lære?	(Faglige	mål)
•	 Hvor	og	hvordan	kan	vi	bruge	det,	vi	skal	lære,	

ude	i	virkeligheden?

2: Dannelsesmæssig tilgang
Find vigtige oplevelser og erfaringer, som kan
danner dine elever som mennesker – og hent det
fagfaglige stof ud, som eleverne skal lære ifølge
læseplanen.
•	 Hvor	er	eleverne?	
•	 Hvilke	oplevelser	og	erfaringer	vil	klassen	have	

godt	af?	
•	 Hvor	og	hvordan	kan	vi	bruge	det,	vi	skal	lære,	

ude	i	virkeligheden?
•	 Hvad	giver	steder,	folk	og	årstid	mulighed	for?	

Når du planlægger udeskole, kan du bruge begge
tilgange. Undersøg om de kan tænkes ind mod
hinanden. Nogle gange vil de flyde sammen.

Udeskolens potentiale

Nødvendigheden som drivkraft

”Den disciplin og beherskelse, som en-
hver læreproces kræver, er således ingen
byrde, når nødvendigheden er til stede.
Ja, så fremtræder situationen slet ikke som
en læreproces, men der bliver en direkte
forbindelse mellem selve anstrengelsen og
det mål, man vil nå.
Pinagtigheden opstår først, når nødven-
digheden ikke længere er til stede. Så
falmer et autentisk og dramatisk livsøjeblik
til gusten indlæring.”
(Hjerneforsker Steen Larsen i sin bog ”Den
videnskabende skole”, 1993).

25

Hvorfor skal vi lære det her?

Arbejdet ude i virkeligheden skal vise eleverne,
hvordan de kan bruge det de har lært. Udeskolens
mulighed er netop at svare på det spørgsmål, som
mange elever stiller mange gange i løbet af deres
skoletid:	”Hvorfor	skal	vi	lære	det	her?”

Ikke papir i skoven

Skoven i Skolen har fra begyndelsen haft et motto
som hed ”ikke papir i skoven”. Det stammer fra An-
nemarie Møller Andersen, som tidligere forskede
i naturfagsdidaktik på DPU. ”Ikke papir i skoven”
betyder ikke, at der ikke må tages noter eller slås
op i opslagsbøger, men det betyder, at de aktivite-
ter vi laver ude i skoven, skal være på stedets – her
skovens – præmis – og fundamentalt anderledes
end dem vi laver i skolen. Vi skal altså ikke lave svar-
skemaer med træer, som eleverne kan gå og krydse
af. Vi skal arbejde direkte med træerne, undersøge
dem ved at plukke blade og frugter, dufte til dem,
smage på dem, presse dem, plante dem, fælde dem
og klatre højt op i dem.

28

Du kan prøve tænkningen af. Her er en række enkle aktiviteter, som tager udgangspunkt i gode
livserfaringer.	Hvilke	fag	som	kunne	trække	faglig	viden	ud	af	aktiviteterne?	Hvordan?	

Rense og planke fisk ved bål

I kan selv skære fiskestænger og fiske – eller købe hele fisk fra fiskehandleren. Lær eleverne at
rense fisk. Kig på fiskens organer og tal om forskelle og ligheder på dem og os. Vask fisk, og
tilbered dem over bål eller i rygeovn. Spis dem sammen. Hvad kunne hvilke fag få ud af denne
aktivitet?

Gadekunst

Der er kommet en ny type midlertidig gadekunst, som er strikket og sat op i byrummet, hvor
den kan fornøje andre for en tid. Lær at strikke – og strik sammen et eller flere kunstværker til en
udstilling	i	jeres	by.	Hvad	kunne	hvilke	fag	få	ud	af	denne	aktivitet?

Besøg en jættestue

Besøg en jættestue fra bondestenalderen. Undersøg stedet og lad børnene undres og stille
spørgsmål.	Mål	de	store	sten	op.	Hvor	meget	vejer	de?	Hvordan	har	mennesker	flyttet	dem?	
Prøv selv at flytte store sten, fx med vægtstænger eller triller. Kravl en og en ind i gravkammeret
og	vær	der	lidt	alene.	Tal	om	liv	og	død.	Hvad	kunne	hvilke	fag	få	ud	af	denne	aktivitet?

Eventyr fra vores by

Hvilke eventyr og historier gemmer vores by. Gå på jagt efter dem på bibliotek, alderdomshjem,
hos forældre og i lokalhistorisk arkiv. Lav interview og skriv dem ned. Tryk dem i en bog, som I
binder	ind.	Hvad	kunne	hvilke	fag	få	ud	af	denne	aktivitet?

Prøv tænkningen af

27

Ifølge hjerneforsker, Kjeld Fredens, lærer vi gennem
oplevelse, handling og forståelse. Man kan popu-
lært sige, at vi har tre huskeknager.

1. Den personlige hukommelse
– oplevelse

Oplevelser lagres gennem sansninger og aktivering
af følelser i den personlige hukommelse. Det vi læ-
rer gennem oplevelse, skal ofte kun læres én gang,
for at vi husker det. Den personlige hukommelse er
bygget op som en fortælling med en begyndelse,
en midte og en slutning. Den personlige hukommel-
se ligger specielt i det limbriske system i hjernen.

2. Handlingshukommelsen – handling

Handlingshukommelsen er den praktiske hukom-
melse. Her lagres den viden, der er lettest at lærer
ved at gøre tingene – og som oftest læres bedst af
et andet menneske (mesterlære). At bruge værktøj,
slå masker op på en strikkepind, kløve brænde,
ro en båd, dreje en skål af ler, slå et telt op, stå på
hænder osv. I handlingshukommelsen ligger læring
af alt det, der udøves med kroppen, fx håndværk,
kunst, idræt, friluftsliv osv.

3. Den semantiske hukommelse
– forståelse

Teoretisk forståelse hører til den semantiske hu-
kommelse. Her ligger faglig viden, hårde facts, alt

det, der kan overføres til os via tegn og symbo-
ler – det du kan læse i en bog, på et nodeark, i en
matematisk formel. Det er en stor fordel, at vi ikke
behøver at erfare alt selv. Vi slipper for at sejle op og
ned ad alle Asiens floder, for at vide de er der. Her
ligger meget af den faglige viden, som vi bruger i
vores fag – og den paratviden vi bruger i Jepardy
og Trivial Persuit.

De tre knager

Alle tre hukommelser skal bringes i spil i forbindel-
se med læring - dog ikke nødvendigvis på samme
tid eller i samme rum. Uderummet udmærker sig
særligt til læring gennem oplevelse og handling,
mens klasseværelset udmærker sig til læring gen-
nem refleksion og forståelse.

Udeskolens struktur med inde – ude – inde kan
skabe en læring, som vi husker. Læring for livet.

Den rummelige skole skal rumme de komplekse
kompetencer. Vi mennesker bruger de tre tilgange
til læring forskelligt, og læreren skal derfor i sin
undervisning bruge forskellige strategier og tale til
alle tre veje til læring. Målet er, at eleverne udvikler
sig til kreative mennesker med prospektiv hukom-
melse, dvs. en hukommelse, der overskrider nuet,
kobler intellekt og følelse og tænker nyt for fremti-
den.

(Kjeld Fredens, 2005)

Læring gennem oplevelse,
handling og forståelse

Det myndiggjorte menneske

Den norske psykoanalytiker David Kvebæk
skriver i sin bog ”Det myndiggjorte menne-
sket” (1990) om den store betydning det har
for udviklingen af mennesket, at det inddrages
i beslutningsprocesser. Eleverne skal ikke kun
udføre aktiviteter, læreren har planlagt. Ele-
verne skal selv få idéer, være med til at plan-
lægge aktiviteter og undersøgelser, evaluere
hvad de selv har lært i forhold til deres egne
spørgsmål etc., ”så eleverne udvikler erken-
delse og fantasi og får tillid til egne mulighe-
der og baggrund for at tage stilling og handle”
(Folkeskolens formålsparagraf, 2010)

28

Nysgerrighed som drivkraft

Udeskole er først og fremmest børne-
nes projekt. Det skal gerne blive en
vigtig dør til natur, kultur og samfund,
som barnet selv åbner, for at udforske
og forstå, sammen med de andre – og
med læreren. Det er derfor vigtigt at
give børnene ansvar og ejerskab, ved
at inddrage dem i arbejdet omkring
udeskolen – både på det helt praktiske
plan – men også ved at lytte ind og
bruge deres forundring, spørgsmål og
engagement som kilde til, hvilke te-

maer I skal tage op i undervisningen. Nysgerrighed
er en vigtig drivkraft for læring.

Motivation og læring

Anne Mette Kaae Petersen og Lasse Bak Sørensen
var udeskolelærere i naturklassen på Rødkilde Skole
fra 2000 til 2003. Naturklassen blev fulgt af et for-
skerhold og mange resultater blev publiceret i rap-
porten ”Udeundervisning i folkeskolen” (Mygind,
2005). I bogen ”Skolen i Skoven” (Schillhab et al,
2007) beskriver de to lærere, hvordan udeundervis-
ning giver dem mulighed for at tage udgangspunkt
i børnenes motivation og ønske om at udforske
verden. Her et citat til inspiration:

”Naturklassen var et forsøg på at få elevernes stærkt
motiverende ”vil selv – kan selv” til at gå op i en hø-
jere enhed med lærernes professionelle ambitioner
om faglighed og kvalitet. Udeundervisningen skulle
skabe noget af den sammenhæng, som den tradi-
tionelle undervisning så grundlæggende mangler.
Vi ville skabe et alsidigt læringsfællesskab – en sko-
leform, hvor eleverne påtager sig og efterhånden
mestrer alle læreprocessens faser og funktioner:
elevens, lærerens og forskerens. Hvor projekter kun
kan lykkes og problemer kun kan løses med ele-
vernes hjælp. Hvor det, som læres, rækker udover
det faglige pensum – involverer elever og lærere
eksistentielt – vedkommer deres liv – skaber en fæl-
les betydningsfuld historie – etablerer værdifulde
samværsformer, hvor eleverne har mange veje til
succes og anerkendelse, hvor læreren mere er coa-
cher/vejleder for eleverne end formidler/instruktør.”
(Schilhab et al, 2007).

Børnenes udeskole

29

Når klassen bevæger sig ud af skolen, støder ele-
verne på samfundet. Det åbner mulighed for at ar-
bejde med handlekompetence og medborgerskab
som en del af udeskole-undervisningen.

Medborgerskab og handlekompetence

”I udeskoletankens strukturerede kombination af
teori og praksis ligger et oplagt potentiale til at
danne aktive og kritiske medborgere,” skriver præst
og lektor ved Metropol Laura Lundager Jensen i sin
Master i Medborgerskab på DPU (Lundager Jensen,
2011). Kan vi, ved at lade eleverne arbejde aktivt
med demokratiske processer i nærmiljøet, skabe
grundlag for, at børnene udvikler en tro på, at de
kan få indflydelse på det samfund de lever i – og
en langsigtet evne og vilje til kritisk at tage del i og
ansvar	for	demokratiske	processer?	

Tankerne om handlekompetence skal forstås som
en kompetence til at følge op på egne intentioner
og visioner for fremtiden. Aktivitet er ikke i sig selv
et tegn på elevernes handlekompetence – det kom-
mer an på, hvem der har bestemt, hvad der handles
på, og hvem der har en følelse af ejerskab til aktivi-
teten (Breiting, 2011).

Ejerskab

Lektor Søren Breiting fra Institut for didaktik ved
Danmarks Pædagogiske Højskole beskriver seks
aspekter, som øger elevernes følelse af ejerskab til
aktiviteter, problemstillinger, idéer og resultater –
og som kan tænkes ind i udeskoleundervisningen
(Breiting, 2011):

•	 Hvis	eleven	betragtes	som	en	ligeværdig	partner	
i et samarbejde.

•	 Hvis	eleven	oplever,	at	eleven	har	en	egeninte-
resse i arbejdet.

•	 Hvis	eleven	får	indflydelse	på	målsætning	og	
aftaler om proces og produkt.

•	 Hvis	eleven	til	fulde	forstår	det,	som	det	handler	
om.

•	 Hvis	eleven	får	reel	indflydelse	på	det	færdige	
produkt, så eleven kan genkende sit ”fingeraf-
tryk” i produktet.

•	 Hvis	eleven	opnår	en	form	for	social	anerken-
delse for sin indsats.”

Perspektivet er elever, som har tillid til, at de kan
forandre og få indflydelse som borgere i et demo-
kratisk samfund. Søren Breiting understreger, at det
sker i regi af lærerens ansvar for undervisningstiden
bliver brugt optimalt (Breiting, 2011).

Udeskole og samfundet

30

At uddanne børn til en
fremtid vi ikke kender

Fra tidernes morgen har men-
neskeheden aldrig tidligere
stået overfor så uforudsigelig
en fremtid, som den vores børn
står overfor nu. Det er ikke bare
menneskers kampe og politiske
forandringer som fremtidens
voksne skal forholde sig til
– også naturen, selve grund-
laget for hele vores eksistens,
forandrer sig med klimaud-
fordringen. Vi ved ikke, hvilke
kompetencer fremtiden kræver
af vores børn. Vi ved kun et:
De skal være dygtige. Dygtige
fagligt, så de har en god ballast
af viden, kan søge nye veje og
opfinde nye løsninger. Dyg-
tige praktisk, så de kan handle
aktivt, kreativt og ansvarligt
– og overleve, hvis det bliver
nødvendigt. Og dygtige men-
neskeligt, så de ud af alle de
udfordringer de kommer til at
møde, i fællesskab kan skabe
en bæredygtig verden for de
mange.

Udeskolen har med undervis-
ning både ude og inde – og det
brede dannelses- og lærings-
begreb – potentialet til at give
vores børn det, der skal til.

Udeskole og fremtiden

31

Barfod, Karen og Skytte, Eva: ”Kriterier for det godt
udeskoleforløb”, www.udeskole.dk, 2006.

Bendix, Malene: ”Klassen i uderummet”, www.ude-
skole.dk, 2006.

Bendix, Malene: ”Hvorfor skal børn undervises i
naturen”, trykt i fagbladene ”Naturvejleder” og
”Skolestart”, 2004. Findes på www.udeskole.dk.

Bendix, Malene og Gretoft, Henrik: ”Slip dem ud
– en vejledning om udeskole og naturklasser”,
Skoven i Skolen og Københavns Kommune,
2003. Findes på www.udeskole.dk.

Bentsen, Peter: ”Udeskole: outdoor teaching and
use of green space in Danish schools”, University
of Copenhagen (2010).

Bentsen, P., et al.: “The extent and dissemination of
udeskole in Danish schools.” Urban Forestry and
Urban Greening (2010).

Bentsen, Peter: ”Udvid skolens læringsrum”, Skole-
byggeri og pædagogik (2010).

Breiting, Søren: ”Udeskole og elevers handlekom-
petence – hvad kan elever lære i naturen som
uddannelse for bæredygtig udvikling”, Udeskole.
dk, 2011.

Dahlgren, Lars Owe og Szczepanski, Anders: ”Uden-
dørspædagogik”, Børn og Unge, 2011.

Dahlgren, Lars Owe et al: ”Utomhuspedagogik som
kundskapskälle - Närmiljö bliver lärmiljö”, Stu-
denterlitteratur, 2007.

Ejbye-Ernst, Niels: ”Naturbørnehaver i Danmark.
Oprindelse og pædagogiske perspektiver”, www.
udeskole.dk, 2011.

Folkeskolens formål, Bekendtgørelse af lov om fol-
keskolen, Undervisningsministeriet, 2010

Fredens, Kjeld: ”Når tingene taler til os”, www.ude-
skole.dk, 2005

Guthrie, J. T., Wigfield, A., & Perencevich, K. C. (Ed.).
“Motivating reading comprehension: Concept-
Oriented Reading Instruction”. Mahwah, NJ:
Erlbaum, (2004).

Hare, Richard et al.: ”Læringsmiljø Nærmiljø”, Skov &
Landskab, 2010 (find på www.sl.life.ku.dk)

Hiim, Hilde og Hippe Else: ”Læring gennem op-
 levelse, forståelse og handling. En studiebog i

didaktik. Gyldendal 1997.
Hyllested, Trine: ”Underholdning eller undervis-

ning?	Naturfaglige	ekskursioner	til	eksterne	
 læringsmiljøer i hele skoleforløbet”, Dafolo For-

lag, 2009.
Jordet, Arne: ”Klasserommet utenfor”, Cappelen

akademiske 2010
 Jordet, Arne Nikolaisen: ”Lutvann-undersøkelsen.
En case-studie om uteskolens didaktikk. Delrapport
2”, Høgskolen i Hedmark Rapport nr. 9 – 2003.
Jordet, Arne Nikolaisen: ”Nærmiljøet som klas-

serom” En undersøkelse om uteskolens didaktik
i et danningsteoretisk og erfaringspedagogisk
perspektiv”, Det utdanningsvitenskapelige fakul-
tet, Universitetet i Oslo, 2007.

Jørgensen, Peter Bjerg: ”At stikke hovedet ind i
naturen”, hovedfagsopgave fra Høgskolen i Tele-
mark, 1999.

Kvebek, David: ”Det myndiggjorte mennesket”,
Aventura, 1990.

Larsen, Steen: ”Den videnskabende skole”, Eget
forlag, 1993.

Lundager Jensen, Laura: ”Hvor går medborgerude-
skolen	hen,	når	den	går	ud?”,	Eksamensopgave

Masteruddannelse i medborgerskab (citizenship
education), DPU 2011.

Mygind, Erik et al.: ”Udeundervisning i folkeskolen
– Et casestudie om en naturklasse på Rødkilde
Skole og virkningerne af en ugentlig obligatorisk
naturdag på yngste klassetrin i perioden 2000 –
2003”, Museum Tusculanums Forlag, 2005.

Schilhab, Theresa S. S.; Petersen, Anne Mette Kaae;
Sørensen, Lasse Bak; Gerlach, Christian: ”Skolen i
skoven – Hjerne, krop og læring i naturen”, Dan-
marks Pædagogiske Universitetsforlag, 2007).

Szczepanski, Anders: ”Handlingsburen kunskab
- lärares uppfattninger om landskapet som
lärendemiljö”, Licentiatafhandling, Linköping
Universitet utbildningsvetenskap, 2008

Tordsson, Bjørn: ”Hvad er det naturmøtet gjør med
os?”,	www.udeskole.dk,	2006.

Tordsson, Bjørn: ”Å svare på naturens åpne tiltale
– en undersøkelse af meningsdimensjoner i
norsk friluftsliv på 1900-tallet og en drøftelse af
friluftsliv som sociokulturelt fenomen”, Dr. Scient
afhandling, The Norwegian University of Sports
and Physical Education, 2003.

Litteratur

32

Dansk Landbrug: www.landbrug.dk
Danmarks Naturfredningsforenings www.dn.dk/
Dansk Naturvidenskabsformidling:
 www.formidling.dk
Dansk Ornitologisk forening: www.dof.dk
Dansk Skovforening: www.skovforeningen.dk
Fugle og Natur: www.fugleognatur.dk
Forskningsformidling: www.videnskab.dk
Friluftskortet: www.friluftskortet.dk (overnatning
 og ture)
Friluftsrådet: www.friluftsraadet.dk
Grønt Flag – Grøn Skole: www.groentflag.dk

Grønne Spirer: www.gronnespirer.dk
Kort og matrikelstyrelsen: www.kms.dk
Lejrskoler: www.lejrskole.dk
Mit Vadehav: www.mitvadehav.dk
Naturnet: www.naturnet.dk
Naturstyrelsen: www.naturstyrelsen.dk
Naturvejledere: www.natur-vejleder.dk
Skoven i Skolen: www.skoven-i-skolen.dk
Spejdere: www.dds.dk
Træ Er Miljø: www.trae.dk
Udeskole.dk: www.udeskole.dk
Økologisk Landsforening: www.okologi.dk

Link

Stikord
Ansvar 6
Børn 28
Bål 15
Cykler 17
Ejerskab 29
Evaluering 18, 19
Faglige mål 20 – 26
Fremtid 30
Dagbog 18
Danmark 5
Dannelse 24
Dannelsesrejse 17
Definition 2
Dewey 3
Døde mus 16
Evaluering 19
Eventyr 26
Fisk 26
Forståelse 27
Forældre 6
Gadekunst 26
Grupper 13
Gyldne øjeblikke 16
Handling 27

Handlekompetence 29
Huskeknager 27
Inde 10, 11
Indhold 22
Jættestue 26
Klasseværelser 8
Kort 4, 5
Kriterier for det gode ude-
 skoleforløb 24
Lejrplads 9
Logbog 18
Lyst 6
Læringsarena 4
Medborgerskab 29
Motivation 28
Mæt, tør, varm 15
Naturen 14
Naturfag 14
Nysgerrighed 28
Oplevelse 27
Organisering 12
Overlevelse 15
Planlægning 20-26
Rammer 10

Refleksion 19
Rejsen 16, 17
Rutiner 10
Sange 16
Samlinger 8
Sidemandsoplæring 5
Skolegård 8
Smådyr 23
Stedets betydning 2
Tøj 15
Togtur 16
Top 5 14
Udedag 10
Udeskole 2
Udeskoleforløb 23
Udeskolelærer 6, 7, 10, 11, 12,
 19, 24, 25
Udeskolens potentiale 24
Ugeplan 21
Urban udeskole 9
Våde fødder 15
Årsplan 20
Årstidshjul 20

Sidste forår arbejdede 3.e og 4.e på Syvstjerneskolen i
Værløse med Vikingetiden ude i Hareskoven. Eleverene
arbejdede i familiegrupper og udviklede hver sin rolle.
Her er Guldtand beskrevet af Rasmus Østfeldt i 3.e.

Udeskole i kortform

”Udeskole – viden i virkeligheden” samler viden om og erfaringer med udeskole – og diskuterer
udeskolens praksis og didaktik i ultrakort form. Der kan siges meget mere og andet om udeskole,
og vi opfordrer til at hæftet suppleres af andre kilder. Vi håber at den enkle form kan være med
til at gøre det lettere at finde viden om udeskole - og at hæftet kan være et oplæg til debat om
udeskolens didaktik og praksis, så vi sammen kan udvikle udeskole i Danmark.

”Udeskole – viden i virkeligheden” er udgivet af Skoven i Skolen, Udeskole.dk og VIA University
College i 2012 og kan findes som pdf-fil på www.udeskole.dk og www.skoven-i-skolen.dk.
Du kan erhverve hæftet på tryk ved henvendelse til Skoven i Skolen, info@skoven-i-skolen.dk.

Skoven i Skolen og Udeskole.dk

Skoven i Skolen har siden 1999 formidlet viden om og idéer til, hvordan skolebørn kan under-
vises i skolens fag i skov, natur og kultur i skolens nære omgivelser via nettet, kurser, foredrag,
artikler mm. På hjemmesiden www.skoven-i-skolen.dk kan du finde idéer til aktiviteter og
ude-undervisningsforløb for alle skolens fag og klassetrin. På www.udeskole.dk kan du finde
viden om udeskolens teori og praksis. Tilmeld dig nyhedsbreve og få idéer og viden løbende.

Bag Skoven i Skolen står Dansk Skovforening, Naturstyrelsen, Friluftsrådet, Træ Er Miljø og
Undervisningsministeriet.

UdeskoleNet

UdeskoleNet er en forening, som arbejder for at fremme udeskole i Danmark. UdeskoleNet er
for alle, som arbejder med udeskole - lærere, pædagoger, naturvejledere, formidlere, forskere,
studerende. Vi mødes to gange om året. Hvert møde har et tema, som behandles teoretisk af en
oplægsholder og praktisk via workshops. UdeskoleNet blev etableret i 2006. Foreningen er åben
– og du kan melde dig ind via udeskolenet@udeskole.dk.

www.skoven-i-skolen.dk & www.udeskole.dk

