
u n i ve r s i t y o f co pe n h ag e n

Læringsmiljø nærmiljø

Hare, Richard Andrew; Bruun, Klaus; Regnarsson, Inge; Bentsen, Peter; Sundahl, Majken;
Randrup, Thomas B.; Stigsdotter, Anna Ulrika Karlsson; Mygind, Erik

Publication date:
2010

Document version
Også kaldet Forlagets PDF

Citation for published version (APA):
Hare, R. A., Bruun, K., Regnarsson, I., Bentsen, P., Sundahl, M., Randrup, T. B., Stigsdotter, A. U. K., & Mygind,
E. (2010). Læringsmiljø nærmiljø. (1 udg.) Skov & Landskab, Københavns Universitet.

Download date: 11. apr.. 2024

https://curis.ku.dk/portal/da/persons/richard-hare(53c78806-66e5-4f9d-acb9-976fbc5c2445).html
https://curis.ku.dk/portal/da/persons/ulrika-k-stigsdotter(cc845996-3fcd-48ec-bd82-8f51ab2c8397).html
https://curis.ku.dk/portal/da/persons/erik-mygind(c1a9ab04-7fca-45e7-8dab-1f7298fb08d6).html
https://curis.ku.dk/portal/da/persons/erik-mygind(c1a9ab04-7fca-45e7-8dab-1f7298fb08d6).html
https://curis.ku.dk/portal/da/publications/laeringsmiljoe-naermiljoe(40d63190-805c-11df-928f-000ea68e967b).html

37

Læringsmiljø nærmiljø

2

Indhold

Formål og målgruppe 3

Udeskolebegrebet 4

Nærmiljø for udeundervisning 6

Ti tiltag 8

Fem kommunikative tiltag 11
Kend dit nærmiljø 12
Identificér ildsjæle 14
Inddrag alle fag 16
Informér om det offentlige rum 18
Informér om driftsaktiviteter 20

Fem fysiske tiltag 23
Optimér ruterne 24
Sørg for diversitet 26
Skab samlingsteder 28
Giv plads til aktiviteter 30
Adskil fra legepladser 32

Kontakter og netværk 34

Om hæftet 35

3

Grønne forvaltere, skoleforvaltere og lærere

Undervisning i skolernes nærmiljø kan have fordele for eleverne i hver­
dagens undervisning men også for grønne forvaltere og lærere, som vil
øge brugen af de grønne områder.

Vi fokuserer i disse forslag på både kommunikative og fysiske tiltag,
som kan udløse noget af det potentiale, der er i disse aktiviteter.

Vi vil forsøge at give de grønne forvaltere indblik i fænomenet ude­
undervisning og fremhæve hvilken rolle, de kan spille i forbedringen
af vilkår for udeundervisningen i skolenære områder.

For lærere og skoleforvaltere vil vi belyse mange af de muligheder, der
er for øget brug af udeundervisning i skolernes nærmiljø.

Til hele gruppen ønsker vi at kommunikere, at det ikke behøver at være
forbundet med stort besvær og tunge driftsmæssige opgaver at foretage
undervisning i grønne områder.

Vi opfordrer både skoler og grønne forvaltere til at samles om emnet
og bygge videre på disse tiltag.

Formål og målgruppe

4

De seneste 10 år er fænomenerne udeskole og naturklasse kommet på
dagsordenen i Danmark, idet et stigende antal danske lærere og skoler
har indført en ugentlig naturdag. Troen på, at naturen kan og bør spille
en rolle i børn og unges opvækst, er synlig i Danmark, bl.a. gennem
årtiers brug af naturskoler, skovbørnehaver, naturvejlederordningen og
naturcentre samt i overordnede paragraffer og love for dagtilbud og
skole. Det nyeste skud på stammen er disse udeskole­ og naturklasse­
aktiviteter i grundskolen. Her betoner man, at naturen og nærmiljøet
kan og bør spille en rolle i børns læring, skoleliv og formelle uddannelse.
Alt i alt har det betydet, at der er en stigende fokus på naturklasse­ og
udeskoleaktiviteter som en del af undervisningen i grundskolen.

Udeskole fænomenet kan karakteriseres som en række pædagogiske ud­
viklingsprojekter igangsat og omsat til praksis på decentralt plan – ofte
af den enkelte lærer eller skole. Udeskole er ikke igangsat af centrale
ministerielle initiativer, og udeskole kan derfor se meget forskellig ud fra
skole til skole og fra lærer til lærer. Mange faktorer er med til at skabe
rammerne for udeskole: tid, økonomi, regler m.m. Gennem de seneste
år har udeundervisning fået mere og mere fokus fra politisk, administra­
tiv og politisk side. Således har planlæggere og forvaltere af natur og
grønne områder i lighed med folkeskolelærere også fået øje på natur og
grønne områders potentiale som undervisnings­ og læringsmiljø.

»Troen på, at naturen kan og bør spille en rolle
i børn og unges opvækst, er synlig i Danmark«

Udeskolebegrebet

5

Skolelederne anser især lønudgifter til en evt. ekstra lærer og transport­
udgifter som begrænsende for udeskole­ og naturklasseaktiviteter. Det
ser derfor ud til at, at forvaltere af grønne områder sandsynligvis kan
spille en væsentlig rolle i forhold til udeskoler – dels ved at gå i dialog
med skoler og lærere om deres behov, dels ved at hjælpe med at skabe
muligheder for at praktisere udeskole tæt på skolerne for at minimere
transportomkostninger og behovet for at være to lærere. Der er dog
behov for øget viden på dette område.

»Udeskole er ikke igangsat af centrale ministerielle
initiativer, og udeskole kan derfor se meget forskellig
ud fra skole til skole og fra lærer til lærer«

Udbredelse af udeskole i Danmark
Peter Bentsen, Hans Skov-Petersen
2007.

6

Nærmiljø for udeundervisning

Mens Natur og Teknik er domi-
nerende som fag i udeundervisning
findes muligheder i alle fag. Her bru-
ges et gravsted som udgangspunkt til
regnestykker i matematik.

Undervisning uden for skolen fører muligheder og udfordringer med
sig for både lærere, skoleledere og områdets forvaltere. Det er vigtigt
at kunne indse, belyse og udvikle undervisningsmuligheder i skolernes
nærmiljøer.

Et nærmiljø kan bestå af mange forskellige lokaliteter, alt fra vejene om­
kring skolen til parker og kirkegårde. Ved undervisning i det nære miljø
kommer eleverne til at benytte deres nabolag aktivt, og dette kan give en
tryghed og en stedstilknytning og hjælpe læringsprocessen.

Et konkret resultat af denne undervisning kan være, at man blødgør skel­
let imellem skole og hverdag; elevernes nærmiljø og læringsmiljø smelter
sammen, og undervisningen fremhæver det spændende og fascinerende
ved de steder, hvor man bevæger sig til hverdag.

7

8

Ti tiltag

Kend dit nærmiljø

Identificér ildsjæle

Inddrag alle fag

Informér om det offentlige rum

Informér om driftsaktiviteter

Optimér ruterne

Sørg for diversitet

Skab samlingssteder

Giv plads til aktiviteter

Adskil fra legepladser
Selv de mest utaknemmelige steder
kan bruges af en dedikeret udeun-
derviser, der kender sit nærmiljø. Dog
kan udeundervisning lettes for alle
lærere med simple forbedringer af
både selve området og ved hjælp af
kommunikation derom.

9

10

11

Fem kommunikative tiltag

Brug af nærmiljøet – såvel de grønne områder som andre områder i nærmil­
jøet – hænger tæt sammen med et kendskab til eksistensen af disse og/eller at
få kendskab til disse.

Det er også vigtigt, at der for den mere uerfarne lærer med uderummet som
læringsrum ligger nogle gode eksempler på, hvorledes denne tilgang kan indgå
i skolens fag eller på tværs af disse. Alt i alt bud på de mange muligheder lo­
kalområdet rummer.

Dette med henblik på at øge variationen – noget som mange elever efter­
spørger – i undervisningens form og folde læringsmiljøets muligheder ud i
relation til såvel skole som de enkelte lærere.

12

Kend dit nærmiljø

Sørg for at lærerne har kendskab til skolens omgivelser

Det er vigtigt, at det på de enkelte skoler sikres, at lærerne har kend­
skab til alle de lokaliteter og områder omkring skolen, som potentielt
kan indgå i undervisningen.

Ved en sådan samling af informationer af såvel fysisk som pædagogisk­
didaktisk karakter øges mulighederne for at uderummet eller nærmiljøet
kan komme til at indgå i undervisningen i større grad end i dag.

Det er væsentligt, at der fremover bevidst arbejdes med dette via eks­
empelvis skoleledere, og at disse muligheder sikres en forankring blandt
skolens lærere.

Hvis man som lærer kender eller får øget kendskab til skolens nærmiljø,
er mulighederne for at implemetere udeundervisning forbedrede.

At læreren kender stedet/lokaliteten er afgørende for, at det i første
omgang besøges, og at der sidenhen kan ske en formidling omkring ste­
det og dets muligheder i relation til undervisningen til de andre lærere
på skolen.

13

Sundby Kirkegård

Skole

Sundbyvester
Plads

Sansehaven Persillevej

Greisvej

Am
agerbrogade

Am
ager StrandPark

500m 1km

0 m500 m 500 m 1000 m

A
m

ager Strandpark

Sansehaven Persillevej

Sundbyvester Plads Greisvej

Sundby Kirkegård

A
m

agerbrogade

Kendskab til nærmiljøets potentialer
er nært forbundet med tilgængelighed
fra skolen samt rutens karakter. Det
er vigtigt at overveje om det er muligt
at dele undervisningen op i bidder på
ruten.

14

Identificér ildsjæle

Find frem til ildsjæle blandt lærerne og på ledelsesplan på
skolerne og sørg for et højt informations­ og inspirations­
niveau til disse

Det er vigtigt, at der blandt skolens lærere er, eller skabes, nogle ildsjæ­
le/ambassadører, der ser muligheder i og har, eller tilegner sig, erfaringer
med at bruge nærmiljøet uden for klasselokalet i undervisningen.

Disse kan f.eks. »fremmes« ved at øge informationsniveauet om de
potentielle områder i nærmiljøet via foldere fra forvalterne af de grønne
områder.

En anden og måske bedre mulighed er, at der sikres en efteruddannelse
af lærere, og at der på skolen er en mere målrettet fokus på dette i
forbindelse med pædagogiske dage.

Det kan ske via foredrag, oplæg, workshops med sparring fra personer
med viden om de didaktiske muligheder, som nærmiljøet kan give alle fag
og elever på alle alderstrin. Dette kan på længere sigt betyde, at varia­
tionen i skolernes pædagogiske profiler vil blive styrket og udviklet til
glæde for både elever og lærere.

Udeundervisning er for det meste et
valg for den enkelte lærer frem for et
krav oppefra. Det er derfor vigtigt at
skabe kontakt til og støtte ildsjæle.

15

16

En stor græsplæne eller plads kan
hurtigt forvandles til et undervis nings­
rum med mange muligheder.

Inddrag alle fag

Brug udeundervisning i alle
fag og gerne på tværs af
disse

Dette projekt har vist, at det er
muligt at bruge nærmiljøet i en del
fag som normalt ikke forventes at
bruge uderummet: bl.a. kristen­
dom, matematik, historie, dansk.
Det er derfor vigtigt at sikre/skabe
mulighed for, at der på de enkelte
skoler foreligger information om
nærmiljøets muligheder.

Eleverne laver beregninger i mate-
matik ud fra egne indsamlede data
på en kirkegård.

17

Kvarterets tagvinkler bliver brugt i
matematik.

18

Informér om det offentlige
rum
Sørg for at få skabt let tilgængelig og velegnet information
om det offentlige rum

Dette projekt har vist at en del af de områder, som lærerne har brugt,
ikke er »de grønne områder« men andre områder, som i vidt omfang er
»opdaget« og integreret af de deltagende lærere. Det er derfor vigtigt at
sikre information omkring de andre områder i skolens nærområde.

En del af informationen omkring anvendelse af skolens nærmiljø vil
kunne opnås gennem pjecer udviklet til formålet.

Vi anbefaler, at der fra kommunalt hold udvikles sådanne, og at der i
beskrivelserne bl.a. indgår en uddybning af områdernes indretning.

En anden mulighed er, at der i fællesskab mellem forvaltere af de grønne
områder og personer med indsigt i de didaktiske muligheder i forhold til
fag og elever samt læring og udvikling, udarbejdes en »skolebrochure«
målrettet den enkelte skole. En sådan brochure vil være dækkende for
alle potentielle områder og samtidig sikre en refleksion hos lærerne om­
kring den didaktiske dimension omkring skolens nærmiljø som lærings­
arena.

Vi anbefaler en helhedsorienteret beskrivelse af rammer for under­
visningen og potentialerne for læring og udvikling.

Pjecer kan være en mulighed for at
tilbyde lærerne information om det
offentlige rum.

19

20

Informér om drifts­
aktiviteter
Giv information til skolerne når spændende drifts­
operationer planlægges

Hvis forvaltningen formidler informationer til skolerne omkring akti­
viteter i eller på de grønne områder i skolens nærområde, kunne det
bibringe lærerne mulighed for at udnytte potentialerne.

Det kunne inspirere lærerne til at nuancere deres planlægning, gennem­
førelse og evaluering af undervisningen gennem en øget brug af skolens
nærmiljø i deres undervisning.

Eksempelvis kunne træfældning give mulighed for at arbejde med træ i
mange sammenhænge: aldersdatering, årstider og træers vækst, praktisk
arbejde, aktiviteter mm.

Beskæring af træer kan give anled-
ning til mange gode diskussioner i
flere fag.

21

Muligheden for at bruge forskellige
sanser kan give anledning til en hyg-
gelig, ikke-krævende aktivitet for ele-
verne, men kan også bruges direkte i
undervisningen.

22

23

Fem fysiske tiltag

Mange grønne områder tilbyder til dels de nævnte tiltag, og i
mange tilfælde kan man med få fysiske ændringer forbedre for­
hold for udeundervisning betydeligt. Hvor nye skoler og/eller
grønne områder planlægges, kan forslagene anvendes uden de
store omkostninger.

24

Optimér ruterne

Planlæg samlingssteder og skab trygge ruter

Da gåturen fra skolen i sig selv kan betragtes som en væsentlig del af
børnenes oplevelse af turen, bør ruterne tænkes med henblik på det.
Muligheden for at samle klassen væk fra trafik og forstyrrelser på ruten
kan bruges til at opdele turen og give lærerne mulighed for at igangsætte
læringsaktiviteter.

Tungt trafikerede veje virker både som en psykologisk og fysisk barriere
for lærere, som skal ud med en klasse. Trygge ruter fra skolen til de
grønne områder bør derfor etableres, hvor disse mangler. Det kan eks­
empelvis være afgrænsede samlingssteder i nærheden af større vej kryds
men også ved busstoppesteder, hvilket kunne give lærerne øget tryghed,
når der ventes på bussen.

Sikre, trygge og oplevelsesrige ruter
mellem skoler og grønne områder.

Muligheden for at samle klassen væk fra trafik og forstyrrelser på ruten kan
bruges til at opdele turen og give lærerne mulighed for at igangsætte lærings-
aktiviteter.

25

Selv på fortovet kan undervisningen
foregå, når bare der er plads nok til
hele klassen.

26

Sørg for diversitet

Sørg for en god variation i karakterer
i den enkelte skoles grønne nærmiljø.

Bevar og skab forskelligartede områder i skolens nærmiljø

Grønne områder i skolernes nærmiljø bør repræsentere forskellige
karakterer. De enkelte grønne områder må gerne være relativt ensar­
tede i sig selv, men lærerne skal kunne vælge et område, eller dele af et
område, som er vildt, plejet, åbent, rumligt varieret, artsrigt, fredfyldt
eller travlt. Vandhuller, søbredder og vandløb tiltrækker både lærere
og elever. Da natur og teknik­faget er dominerende i forhold til udeun­
dervisning, giver denne præference god mening. Til gengæld kan noget
så enkelt som en flad græsplæne også give muligheder for spændende
udeundervisning.

27

Også større asfalterede områder kan
have potentiale i udeundervisningen.

28

Skab samlingssteder

Sørg for samlingssteder ved ankomst
til grønne områder.

Sørg for gode samlingssteder i områder der er egnet til
udeundervisning

Ankomsten til destinationen er vigtig at markere, og det kan gøres ved
samlingssteder i et aktivitetsrum. Der skal naturligvis tages hensyn til
trafiklarm og andre distraherende elementer i forhold til placering af
samlingssteder. Samlingssteder skal ideelt set kunne rumme en klasse på
25­30 elever. Dette giver mulighed for, at læreren kan snakke roligt med
alle. Et område med en diameter af 10 m passer godt til dette formål.
Samlingssteder kan eksempelvis bestå af en stenkreds eller mindre grup­
per af bænke. Læ hjælper mod afkøling og er støjreducerende. Det giver
bedre mulighed for at holde en rolig stemning blandt eleverne. En rumlig
afgrænsning vil også forstærke stedslighed men skal dog have udsyn til
potentielle aktivitetsrum.

29

Samlingssteder skal ideelt set kunne
rumme en klasse på 25-30 elever.

30

Giv plads til aktiviteter

Sørg for plads til aktiviteter til flere alderstrin

Aktiviteter i forbindelse med udeundervisning varierer meget i brug af
plads alt efter, hvor trygt området kan betragtes. Stedet, hvor der fore­
går aktiviteter, behøver ikke være aflukket, men det er vigtigt, at lærer­
ne let kan beskrive dets afgrænsning for eleverne. Det hjælper, hvis der
findes kendte elementer, såsom skovkanter, vandkanter, »der hvor stien
bugter« osv. Steder som kan bruges til at definere aktivitetsrummet.

Med yngre klasser foretrækker lærerne tit overskuelige aktivitetsrum,
hvor et samlingssted også udgør et centralt udsigtspunkt; dér hvor
læreren tit stiller sig, mens eleverne arbejder og er aktive. Det skal
herfra være muligt for læreren at kunne kalde på alle børn. Typisk vil det
give en radius fra samlingspunktet på cirka 20 m. Ældre klasser kan råde
over meget større arealer, mere komplekse rumligheder og kan sagtens
være uden for lærerens synsrækkevidde i længere tid. Dog er et sam­
lingssted vigtigt til igangsættelse af og opsamling på aktiviteter.

Ældre klasser kan råde over meget
større arealer, mere komplekse
rumligheder og kan sagtens være
uden for lærerens synsrækkevidde i
længere tid.

31

For yngre klasser foretrækker læ-
rerne tit overskuelige aktivitetsrum,
hvor et samlingsted også udgør
et centralt udsigtspunkt; der hvor
læreren tit stiller sig, mens eleverne
arbejder og er aktive. Det skal
herfra være muligt for læreren at
kunne kalde på alle børn.

32

Adskil fra legepladser

Sørg for adskillelse af samlingssteder og legepladser

Legepladser kan distrahere børn fra undervisningsaktiviteter. Det er
derfor fornuftigt at holde legepladser og samlingssteder/aktivitetsrum
synligt adskilt fra hinanden. Ideelt skal læreren kunne vælge at und­
gå legepladser under deres udeundervisningsforløb med klassen. Til
gengæld kan aflastning være vigtigt under udeundervisningsforløb, især
for drenge som skal »brænde noget krudt af«. Et eksempel på et sådant
aflastningsrum kunne være så enkelt som en kort rute, der løbes om­
kring eksempelvis en græsplæne. Legepladser tiltrækker børn og tilbyder
tidsubegrænsede aktiviteter. Læreren har en stor opgave i at afgrænse
tidsforbruget, hvis klassen er på en legeplads.

Legepladser fremkalder oftest en
bestemt adfærd hos eleverne, hvilket
kan virke forstyrrende i undervis-
ningssammenhæng.

33

34

Kontakter og netværk

Kontakter
For mere information om projektet kan forfatterne kontaktes direkte.

Landskabsarkitekt Richard Hare, hare@life.ku.dk (parkforvaltning og
landskabsdesign)
Ph.d.­studerende Peter Bentsen, pbe@life.ku.dk (udendørspædagogik og
parkforvaltning)
Københavns Universitet, LIFE, Skov & Landskab, www.sl.life.ku.dk

Seminarielektor Inge Regnarsson, inre@ucc.dk (udendørspædagogik)
Seminarielektor Klaus Bruun, klbr@ucc.dk (udendørspædagogik)
Univeristy College Capital, Læreruddannelsen Zahles, www.zahle.ucc.dk

Studielektor Erik Mygind, emygind@ifi.ku.dk (case studier i udeskole
forskning)
Københavns Universitet, NAT, Institut for Idræt, www.ifi.ku.dk

Netværk
De to danske netværk Skoven i Skolen og Udeskole.dk er de primære
kilder for information og inspiration til udeundervisning.

Skolen i Skoven
www.skoven­i­skolen.dk

Udeskole.dk
www.udeskole.dk

35

Om hæftet

Titel
Læringsmiljø Nærmiljø

Udgiver
Skov & Landskab, Rolighedsvej 23, 1958 Frederiksberg C
tlf. 3533 1500, sl@life.ku.dk

Forfattere
Richard Hare, Klaus Bruun, Inge Regnarsson, Peter Bentsen, Majken
Sundahl, Thomas B. Randrup.Ulrika K. Stigsdotter og Erik Mygind

Billeder
Klaus Bruun, Inge Regnarsson, Richard Hare, Simon Enemærke,
Palle Kristoffersen, Majken Sundahl

Layout og dtp
Majken Sundahl og Jette Alsing Larsen

ISBN
978­87­7903­500­3 (elektronisk)
978­87­7903­499­0 (papir)

Trykkeri
Prinfo Aalborg as, 9000 Aalborg

Oplag
1000 stk.

Bestilling
Hæftet kan læses på www.sl.life.ku.dk og bestilles på sl@life.ku.dkJuni 2010

36

Om projektet
Udgangspunktet for dette Forsknings­ og Udviklingsprojekt er at betrag­
te byens offentlige rum som en ressource med stort iboende potentiale.
Spørgsmålet er, hvordan skolers nærmiljø kan anvendes, således at disse
med fordel kan supplere og optimere undervisningen?

Et samarbejde mellem Københavns Universitet og UCC­Læreruddan­
nelsen Zahle, gav mulighed for at kombinere observationer og analyser
af forskellige udeundervisningsforløb. Der blev lagt fokus på pædagogiske
aktiviteter og udført landskabs­ og oplevelsesanalyse af de forskellige
områder, der blev benyttet. Ved at sammenligne resultater fra to paral­
lelt kørende forsøg, har projektet sigtet mod at skabe en helhedsvurde­
ring af emnet og formulere de i hæftet præsenterede anbefalinger.

De i alt 36 observationer af udeundervisningsforløb foregik på 10 for­
skellige lokaliteter i København fra sommeren 2008 til sommeren 2009.
Udeundervisning foregik i gåafstand fra skolerne for en klasse på folke­
skolens mellemtrin og i følgeskab med blot én lærer.

Projektet er finansieret af Friluftsrådet, støttet med tips­ og lottomidler
til friluftslivet.

