
Lokaverkefni til B.Ed. -prófs

Umhverfisstígur við Laxá

Kennsluverkefni í útikennslu

Sigrún Þórólfsdóttir

Kennaraháskóli Íslands
Grunnskólabraut

Júní 2007

Lokaverkefni til B.Ed

Umhverfisstígur við Laxá

Kennsluverkefni í útikennslu

Sigrún Þórólfsdóttir
200464-3549

Kennaraháskóli Íslands
Grunnskólabraut

Haust 2007

Leiðsögukennari: Stefán Bergmann

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún Þórólfsdóttir

i

Ágrip
Verkefnið skiptist í tvo hluta, annarsvegar fræðilega greinargerð, þar sem fjallað er

um kennslufræði tengda útikennslu, hins vegar er um að ræða náms- og kennsluvef

sem er einkum ætlaður kennurum.

Áhersla er lögð á kennsluaðferðir og ýmsa þætti er lúta að kennslu á umhverfisstíg.

Megin áherslan er lögð á efniskönnun (“project” vinna) og samþættingu námsþátta.

Fjallað er um hvernig umhverfisstígur er skipulagður og uppsettur, og hvernig nýta

má slíkan stíg við í kennslu á miðstigi grunnskóla.

Náms- og kennsluvefurinn er skipulagður í kringum umhverfisstíg við Laxá í

Aðaldal. Verkefnin sem unnin eru hafa öll ákveðin markmið og þeim fylgja ákveðnar

vinnulýsingar. Vefurinn ætti að nýtast sem hvatning fyrir bæði kennara og nemendur

er huga að þátttöku í útikennslu og útinámi við Laxá og almennt í umhverfi skóla.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún Þórólfsdóttir

ii

Formáli
Ég hef alltaf notið þess að vera úti í náttúrunni og þegar ég lít til baka, til barnæsku

minnar, standa upp úr atvik í lífi mínu þar sem ég tekst á við náttúruna. Alla vetur var

ég á skíðum og barðist þá oft á móti stórhríðinni, ég svaf í tjaldi og tjaldsúlurnar

brotnuðu undan rokinu, ég gekk á fjöll og rigningin var svo mikil að hún líktist sturtu

og oft lá ég löngum stundum í uppáhalds lautinni minni og naut kyrrðarinnar í

skóginum. Já ég tel að náttúran sé svo merkileg að við verðum að gera það sem í

okkar valdi stendur til að leyfa börnum okkar að njóta hennar, líka á skólatíma.

Fljótlega eftir að ég byrjaði nám mitt í Kennaraháskóla Íslands sá ég áfanga sem

heitir „Útikennsla og útinám”, þar kynntist ég skemmtilegum fræðum og áhugi minn

á útikennslu kviknaði, eftir það varð ekki aftur snúið, lokaverkefnið mitt yrði um

þessi fræði, útikennslu og útinám.

Þegar komið var að málum við mig fyrst, fyrir tveimur árum, og sú hugmyn viðruð

að ég léti lokaverkefni mitt fjalla um tengingu grunnskólans við rannsóknir á lífríki

Laxár, varð ég mjög hissa. Mér fannst þetta frábær hugmynd en vissi ekki alveg

hvernig hægt væri að tnegja vísindalegar rannsóknir við grunnskólann, enda hafði ég

þá ekki kynnst þeim fræðum sem tengjast útikennslu og útinámi. Með aukinni

reynslu sem fylgdi námi í KHÍ jókst þekking mín og ég fór að sjá margar færar leiðir.

Smám saman þróaðist hugmyndin yfir í umhverfisstíg með ýmsum verkefnum sem

ég gæti tengt útikennslu og ég heillaðist alveg upp úr skónum. Að það sé möguleiki

að grunnskólanemendur fái að veiða í alvöru laxveiðiá er alveg stórkostlegur hlutur, í

raun eru það forréttindi og ekki skemmir staðsetningin við Laxána. Að fá að vera við

Laxá í Aðaldal heilan dag er hrein upplifun út af fyrir sig.

Umhverfi stígsins á sér sögu. Laxá rennur úr Mývatni, niður Laxárdal og í gegnum

Aðaldalshraun, hraun sem menn hafa deilt um hvort hafi komið upp á yfirborðið fyrir

um 40 öldum, uppi á örævum suðaustur af Mývatni og runnið niður Laxárdal, líkt og

áin sjálf (Bjartmar Guðmundsson 1977:15). Eða eins og önnur saga segir að eldar

hafi brunnið í sunnanverðum Aðaldal, rétt sunnan við staðsetningu umhverfisstígsins,

við lok ísaldar og að þaðan sé það hraun komið sem í dag kallist Aðaldalshraun, en

hraunið sem kom niður Laxárdal hafi aldrei náð svo langt (Jónas Jónasson 1942:155-

156).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún Þórólfsdóttir

iii

Stígurinn er staðsettur við Hraunsrétt, afar fallega, gamla og sérstæða fjárrétt, sem

hlaðin er úr grjóti, og notuð enn þann dag í dag. Friðsældin er ómótstæðileg og

handan árinnar eru söguminjar á borð við prestsetrið og minjasafnið á Grenjaðarstað.

Hver hrífst ekki af slíkum stað?

Ef við lítum í kringum okkur finnum við álíka staði um land allt, hvern stað með sinn

sjarma, hvern á sinn sérsæða hátt sem hægt er að nýta.

Verkefnið fjallar um útikennslu og útinám þar sem aðaláherslan er umhverfisstígur

við Laxá í Aðaldal, Suður Þingeyjarsýslu. Verkefnið er lokaverkefni til B.Ed. –prófs

í grunnskólafræðum við Kennaraháskóla Íslands og skiptist í tvo hluta, annarsvegar

fræðilega greinargerð og hins vegar náms- og kennsluvef.

Nokkur verkefni af stígnum hafa verið prófuð; stangveiðin, straumhraðamælingin og

sýnatakan.

Í ljósi þeirrar reynslu hef ég síðan þróað þetta verkefni og vonast ég til að sú vinna

nýtist í framtíðinni.

Sérstakar þakkir vil ég færa leiðsögukennara mínum, Stefáni Bergmann, dósent í

líffræði og umhverfismennt við Kennaraháskóla Íslands. Einnig vil ég þakka

starfsfólki Þekkingarseturs Þingeyinga, Náttúrustofu Norðausturlands og Hermanni

Bárðarsyni sérstaklega fyrir alla veitta aðstoð og stuðning við gerð verkefnisins. Að

lokum vil ég færa öllum sem komu að yfirlestri verkefnisins bestu þakkir.

Lokaverkefni til B.Ed

Umhverfisstígur við Laxá

Greinargerð

Sigrún Þórólfsdóttir
200464-3549

Kennaraháskóli Íslands
Grunnskólabraut

Haust 2006

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 1

Efnisyfirlit

Ágrip..i

Formáli ...ii

Efnisyfirlit ..1

1. Inngangur ..3

2. Umhverfisstígur við Laxá - verkefnið...5

3. Rökstuðningur fyrir vali á verkefni...5

4. Útikennsla á umhverfisstíg..7

4.1. Útikennsla .. 7

4.2. Gildi útikennslu.. 9

4.3. Hvað ber að varast ... 11

4.4 Skipulag útikennslu.. 12

4.5 Námskenningar .. 13

4.6 Kennsluaðferðir ... 14

Umhverfistúlkun.. 15

Þemanám ... 16

Efniskönnun (Projekt).. 17

4.7 Námsgreinarnar.. 19

Náttúrufræði... 19

Umhverfismennt .. 20

Lífsleikni.. 21

Íslenska .. 21

Stærðfræði ... 22

Listgreinar.. 22

Íþróttir.. 23

4.8 Námsmat .. 24

4.9 Samþætting námsgreina... 25

5. Kennsluvefurinn „Umhverfisstígur við Laxá”......................................27

6. Umræður / lokaorð ..28

7. Heimildaskrá ...29

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 2

7.1 Ritaðar heimildir .. 29

7.2 Rafrænar heimildir ... 31

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 3

1. Inngangur
Útikennsla og útinám er þó nokkuð í umræðunni um þessar mundir og keppst er við

að flytja kennsluna út fyrir veggi skólans þar sem nemendur fá að læra með því að

snerta, læra um umhverfið í umhverfinu og um náttúruna í náttúrunni (Hafþór

Guðjónsson 2006 og Sigrún Helgadóttir 2006). Kennarar og aðrir skólanna menn,

brýna nauðsyn þess að efla raungreinakennslu og skapa bætt viðhorf barna til

náttúrufræðinnar því rannsóknir sýni að börn sjái fyrir sér skakka mynd af

náttúrufræði og vísindamönnum, t.d. að vísindamenn séu alltaf í hvítum sloppum

með úfið hár og vinni á rannsóknarstofum (Hafþór Guðjónsson 2006 og Kristján

Ketill Stefánsson 2006).

Nútímabörn þekkja fæst raunveruleikann, eftir langa setu á skólabekk eyða mörg

þeirra flestum frístundum sínum fyrir framan sjónvarp eða tölvu. Menn eru farnir að

hafa áhyggjur af heilbrigði barna og unglinga, sérstaklega af hreyfingarleysi og offitu

af völdum þessara breyttu lífshátta (COPE 2005).

Hvernig geta kennarar komið til móts við nemendur, breytt hugmyndum þeirra til

náttúruvísinda og stuðlað að meiri hreyfingu í tengslum við nám og starf innan

skólans?

Fljótlega eftir að ég byrjaði nám mitt hér í Kennaraháskóla Íslands kviknaði áhugi

minn á útikennslu. Útikennsla er ekki bara að fara út og gera eitthvað. Jafnframt því

að fara út með kennsluna þarf að tengja allt nám markvisst við aðalnámskrá, með

markmiðum og námsmati (Ingvar Sigurgeirsson 1999b:11-12), þá sjá bæði nemendur

og foreldrar meiri tilgang með náminu. Útikennslan skilar bæði ánægðari og rólegri

nemendum (Kristiansen 2003 og Anna Lenninger 2002:170), hún eflir frumkvæði og

sjálfsmynd þeirra (Sigrún Helgadóttir 2006) og færir þau nær raunveruleikanum.

Við kennslu í náttúrufræðum þarf að huga vel að kennsluháttum. Áhugi nemenda

litast ávallt af kennsluháttum og framsetningu námsefnis. Hágæða kennslustund þarf

að vera spennandi og vekja áhuga og gleði, þannig að allir séu að hlusta og taka eftir

(Weiss 2004). Náttúrufræðin er skemmtilegt fag og gefur mörg tækifæri til

samþættingar við önnur fög. Hún getur verið afar spennandi, því efnið gefur

gríðarlega mörg tækifæri á að læra á bæði lifandi og skemmtilegan hátt og þegar

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 4

farið er út er veröldin full af skemmtilegum ævintýrum. Hvernig kennsluaðferðir

skyldu gera námsefnið bæði lifandi og skemmtilegt?

Hvernig má flytja skólastarfið meira út úr hinni hefðbundnu skólastofu og út í

náttúruna? Hvernig má auðga náttúrufræðikennsluna meira lífi? Er hægt að nýta

laxveiðiá til slíks náms? Eru fleiri möguleikar í næsta nærumhverfinu sem hægt er að

nýta til útikennslu?

Í þessu verkefni mun ég leitast við að skoða þessar og fleiri spurningar.

Verkefnið er tvískipt. Fyrri hlutinn er að mestu rökstuðningur fyrir vali á útikennslu

við skóla á Húsavík og nágrenni, sem ber í sér svör við spurningunum hér að framan.

Seinni hluti verkefnisins eru tillögur að því hvernig má útfæra kennsluverkefni í

útikennslu á afmörkuðum stíg á bökkum Laxár í Aðaldal.

Verkefnið Umhverfisstígur við Laxá hefur verið prófað að hluta. Farið var með 6.

bekk Borgarhólsskóla á Húsavík ásamt 6. bekk Hafralækjarskóla í Aðaldal í

vettvangsferð að Laxá haustið 2006, veitt var í ánni og lífríki árinnar kannað. Ég fékk

að taka þátt í þessari ferð, leggja fram gögn og nýta mér þá reynslu sem ferðin gæfi.

Í þessu verkefni mun ég leitast við að sýna fram á hve umhverfisstígur getur verið

skemmtilegur og spennandi og hvernig hann getur opnað fyrir fjölbreyttar leiðir í

kennslu.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 5

2. Umhverfisstígur við Laxá - verkefnið
Umhverfisstígur er skipulagsform á afmörkuðum stíg sem má nýta sem

skólaumhverfi utan húss, en nánari skilgreiningu á umhverfisstíg má sjá á bls. 6.

Stígurinn er staðsettur rétt við Hraunsrétt, á bökkum Laxár í Aðaldal og ætti

auðveldlega að nýtast skólum í Suður Þingeyjarsýslu, jafnvel víðar.

Greinargerðin er að mestu fræðilegur texti þar sem megin áhersla er lögð á ýmsa

þætti er lúta að útikennslu og útinámi á umhverfisstíg. Kennslan er byggð á

samþættingu náttúrufræða og annarra greina, miðuð við miðstig grunnskóla, og mun

ég í greinargerðinni einnig fjalla um námsgreinar sem tengjast verkefnum stígsins

ásamt kennsluaðferðum og námsmati.

Stíginn má auðveldlega útfæra fyrir eldri eða yngri nemendur, bæta við nýjum

verkefnum eða taka út þau sem ekki henta hverju sinni. Umhverfisstígnum við Laxá

fylgja verkefni sem nemendur geta leyst ýmist að hluta eða að öllu leyti á staðnum.

Kennsluáætlanir og verkefni sem tengjast stígnum eru útfærð á náms- og kennsluvef

sem fylgja þessu verkefni (sjá vefslóð: http://lokaverkefni.khi.is/v2007/sigthoro eða

disk).

Umhverfisstíg sem þennan þarf að skipuleggja mjög vel, hann er vel afmarkaður með

númeruðum stöðvum sem eru teiknaðar inn á kort og ættu nemendur að geta fylgt

korti á milli stöðva og hjálpast að við að leysa þau verkefni sem hann hefur upp á að

bjóða.

Við vinnu á stígnum má nota hluta verkefnanna eða öll saman, en þeir sem hafa

áhuga á að nýta sér verkefni stígsins eru beðnir að taka tillit til þess að þau hafa ekki

öll verið prófuð.

3. Rökstuðningur fyrir vali á verkefni
Eins og fram kom í formálanum hefur áhugi minn á útiveru alltaf verið mikill svo

það lá beinast við að skoða útikennslu og útinám þegar ég fór í Kennaraháskóla

Íslands. Ekki varð ég fyrir vonbrigðum með það og stefndi fljótlega að því að tengja

lokaverkefni mitt við skólann þeim fræðum.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 6

Það eru ekki allir jafn sterkir á bókina og margir nemendur njóta sín mun betur með

því að snerta, skynja og upplifa (Jordet 1998:22). Rannsóknir benda til þess að betra

sé að læra um náttúruna úti, í snertingu við náttúruna, heldur en inni í skólastofunni

og að útiveran skili rólegri nemendum. Einnig hafa verið gerðar heilarannsóknir sem

sýna að úti fái nemendur meira af þeim áreitum sem heilanum er nauðsynlegt að fá til

að þroskast (Hurtig 2002).

Lenging skólaársins og ekki síður lenging skóladagsins hefur haft í för með sér minni

frjálsan tíma hjá nemendum sem aftur getur haft þær afleiðingar að þau eyða mun

minni tíma úti í náttúrunni. Að auki hefur breytt samfélag með aukinni tæknivæðingu

s.s. tölvum, sjónvarpi og gsm-símum haft þær afleiðingar að hreyfingarleysi og

innivera barna og unglinga hefur aukist. Þetta hlýtur að leiða af sér að það myndast

meiri fjarlægð milli manns og náttúru og þar sem við ættum að heita hluti af

náttúrunni er þetta líkast til ekki til góðs, hvorki fyrir manninn né náttúruna.

Börn þurfa mun meiri hreyfingu en þau fá, ásamt því að fá að upplifa og láta ljós sitt

skína (Jordet 1998:22). Börn þurfa að hreyfa sig að lágmarki 60 mínútur á dag en

ljóst er að of mörg börn ná því ekki. Íslenskar rannsóknir hafa sýnt að helmingur

nemenda í 6. bekk fái ekki lágmarkshreyfingu á dag og að innan við þriðjungur

þeirra nái þessum lágmörkum 5 daga vikunnar (Gígja Gunnarsdóttir 2006 og 2007).

Eins hefur komið fram að yfir 23-24% 9 ára barna séu of þung (Ingólfur Sveinsson

2006 og Erlingur Jóhannsson o.fl. Apríl 2003). Niðurstöður þessara rannsókna

undirstrika að hreyfingarleysi og offita meðal barna á Íslandi er alvarlegt

heilbrigðisvandamál og við því hljótum við að þurfa að bregðast.

Í ljósi þessarar vitneskju má sjá að í nútímaþjóðfélagi þurfa skólarnir að koma til

móts við nemendur með útivist og hreyfingu. Það þarf að gefa þeim fleiri tækifæri til

að komast nær náttúrunni, leyfa þeim að læra með því að upplifa, snerta og skynja og

hvað er þá betra en útikennsla og útinám. Þessu til stuðnings vitna ég í þessa

skemmtilegu setningu:

„Ætlirðu að koma náttúrunni inn í hugann skaltu fara með hugann út í

náttúruna” (Hurtig 2002).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 7

Af því sem hér á undan er talið liggur það líklega í augum uppi að ég komst ekki hjá

því að velja verkefni í þessum dúr og fyrir valinu varð útikennsla með áherslu á

umhverfisstíg.

Þegar kom að því að velja verkefni á stíginn varð stangveiði fyrir valinu sem þróaðist

síðan út í umhverfisstíg með fjölbreyttum verkefnum. Það er ekki sjálfsagður hlutur

að fá að veiða lax og alls ekki að börn og unglingar geti komist í alvöru laxveiðiá.

Það gekk vel að fá leyfi hjá landeigendum til að veiða í lok veiðitímabilsins og

verður spennandi að sjá hvort nemendur kunni að meta þann hluta verkefnisins. En

eins og fram hefur komið fylgja stígnum mörg önnur verkefni en stangveiði sem

gætu vakið áhuga bæði kennara og nemenda og nýst í útikennslu víðar en við Laxá.

4. Útikennsla á umhverfisstíg
Umhverfisstígur er afmörkuð leið sem nemendur fara eftir, ýmist einir eða í hópum,

með kennara eða án. Afmarkaður stígur gefur möguleika á stöðvarvinnu, að numið sé

staðar á ákveðnum stöðum til að skoða, upplifa eða njóta þess sem stígurinn hefur

upp á að bjóða, eða vinnu á staðnum. Í einhverjum tilvikum er jafnvel hægt að

fjarlægja eitthvað af stígnum og taka með heim, líkt og gert er á þessum stíg, þar sem

tekin eru sýni til frekari rannsóknar.

Umhverfisstígur bíður upp á aðstæður eða umhverfi þar sem nemandi getur nýtt sér

umhverfið og náttúruna til að öðlast þekkingu.

4.1. Útikennsla

Það er kannski ekki öllum ljóst hvað útikennsla er, enda hugtakið útikennsla svo vítt

að erfitt hefur reynst að finna eina haldbæra skilgreiningu.

Útikennsla er hugtak sem mun ná yfir alla menntun sem á sér stað utan húss,

hvort sem það er í þéttbýli eða dreifbýli, í menningarlegu samfélagi eða

villtri náttúru (Gair 1997:2).

Útikennsla byggir á því að kennslan sé flutt út fyrir veggi skólastofunnar og út í

nærumhverfi skólans, útikennsla þarf ekkert endilega að vera bundin námsgreinum,

hún gefur reynslu og upplifun sem eflir og skýrir það sem nemendur hafa lesið.

Útikennsla er góður grunnur til að byggja frekara nám á. Útikennsla þarf að vera

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 8

fullgild kennsla og á að skila árangri til jafns við aðra kennslu. Samþætting

námsgreina, samvinna, sjálfstæð vinnubrögð, umhverfismennt, umhverfisstígur og

útikennsla eru allt hugtök sem tilheyra útikennslu og að sjálfsögðu miklu fleiri

(Jordet 1998:24 og Braund & Reiss 2005:5).

Útikennslu má koma við í hvernig skóla sem er, en er gjarnan tengd við útiskóla. Það

er ekki auðvelt að skilgreina útiskóla nákvæmlega því hann má útfæra á þann veg

sem hentar hverjum og einum (Jordet 1998:9).

„Útiskóli er það þegar hluti af kennslunni er fluttur út í nánasta umhverfi

skólans og reglulega eru unnin verkefni utan skólastofunnar.

Útiskólar gefa nemendum tækifæri til að nota öll skilningarvit sín og fá

persónulega og beina reynslu af raunveruleikanum. Útiskólar veita

nemendum einnig tækifæri til athafna, á forsendum námsgreinanna, að

þroskast og leika sér af sjálfsdáðum, finna til forvitni, ímyndunar, upplifunar

og samkenndar.

Útiskóli þýðir samþættingu námsgreina í kennslu, þar sem athafnir úti og

inni eru í meira samhengi, því nemendur læra um raunveruleikann í

raunveruleikanum, þ.e. um náttúruna í náttúrunni, um samfélagið í

samfélaginu og um sitt nánasta umhverfi í sínu nánasta umhverfi.” (Jordet

1998:24).

Þar sem enginn getur sagt nákvæmlega hvað útiskóli er og hægt er að útfæra hann á

þann veg sem hentar hverjum og einum, er hægt að segja að kennsla á umhverfisstíg

geti verið ríkur þáttur í starfi útiskóla, allavega má vel nýta flest alla ofangreinda

þætti útiskóla við útikennslu á umhverfisstíg.

Í útikennslu fá nemendur að skoða, handfjatla og skynja á þann hátt sem þeim hentar

best. Þau fá að nota líkamann, hreyfa sig og njóta útiveru. En hvernig eigum við að

bera okkur að þegar við höfum ekki lengur bækurnar og ramma skólastofunnar?

Hvað á að kenna og hvernig? Þetta allt og margt fleira er vert er að skoða áður en við

förum út með heilan bekk.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 9

4.2. Gildi útikennslu

Eins og áður hefur komið fram getur útikennslu fylgt mikil útivera sem gefur

tækifæri til mikillar hreyfingar.

„Árið 2003 nefndi danska útivistarráðið að útivera hefði m.a. jákvæð áhrif á

eftirfarandi þætti; hugarástand, heilsu, samræmi, atorkusemi, hreyfingar,

vellíðan, skynfæri, tilfinningar, rósemi, jákvæða lífsreynslu, samveru,

náttúru, landslag, frelsistilfinningu, hæfni, innsæi, vöðva, líkamsþjálfun,

leiki, samhæfingu, þekkingu, ánægju, vatn, tré, rými og heila” (COPE.

2005).

Á heimasíðu Naturskolan í Lund má finna upplýsingar um útikennslu og útiskóla.

Þar er vitnað í fjóra heilasérfræðinga sem allir álíta að útikennsla hafi mjög góð áhrif

á heilastarfsemina og telja að útiveran skili betri námsmönnum. David Ingvar er einn

af þessu læknum og segir þar:

„Það er nauðsynlegt fyrir heilann að við séum úti þar sem við fáum

margskonar örvun frá þeim hljóðum, ljósi, formum og litum sem náttúran

býður upp á. Við notum skynfærin til að heyra, sjá og finna það sem er úti,

t.d. fuglasöng og vindgnauð, sólskin og skugga, þoku, myrkur og litadýrð

blómanna. Vöxtur heilafrumanna í okkur er háður þeirri örvun sem náttúran

hefur upp á að bjóða“ (Hurtig 2002).

Fyrir utan þá örvun sem útiveran hefur á heilastarfsemi, heilsu og almenna líðan fá

nemendur sem leggja stund á útinám mikla þjálfun í sjálfstæðum vinnubrögðum og

því að bjarga sér. Jan C. Rosenlund, kennari við Vardsåen skole í Kristiansand í

Noregi, gerði fjögurra ára könnun á því hverju útiskóli skilar í raun, hann skráði

reynslu sína af útikennslunni og flokkar hana eftir því hvers konar þjálfun nemendur

voru að fá með útináminu. Jordet (1998) vitnar í hann og skráir eftirfarandi þætti:

„Gönguferðir: Nemendur þjálfist í gönguferðum, að bera með sér útbúnað,

rannsaka og ræða það sem þeir upplifa.

Að bjarga sér: Nemendur öðlast ákveðna færni útivið. Þeir læra að byggja

trébekki og trjáskýli, kveikja bál og búa til mat.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 10

Samvinna og samstaða: Nemendur læra að vinna saman, þjálfa hæfileika

til jákvæðrar samvinnu, gagnlegs samstarfs og notalegra leikreglna og réttrar

valdbeitingar.

Áhöld, útbúnaður og verkvinna: Nemendur læra að vinna með ólík

verkfæri og útbúnað til ferðalaga. Má þar til dæmis nefna hnífa, sagir,

hamra, nagla, trjáklippur, sjónauka, stækkunargler, smátangir, háfa og

handveiðarfæri.

Athuganir og nám: Nemendur öðlast náttúrufræðilega innsýn og læra að

nota viðeigandi viðlegubúnað.

Söfnun upplýsinga og miðlun: Nemendur öðlast færni í að miðla reynslu

sinni frá vettvangsferðum og nota við það ólíkar túlkunaraðferðir og

miðlunarbúnað.

Sköpunarverkið: Nemendur öðlast virðingu og umhyggju fyrir formum

lífsins og þeir komast í snertingu við náttúru og umhverfi almennt. Þeir

öðlast jafnframt gagnrýnið hugarfar og mynda samband sem dyggir

náttúruunnendur” (Jordet 1998:23)

Börn sem eru búin að fá að hreyfa sig og njóta útiveru eru rólegri og glaðari á eftir og

eiga auðveldara með að lynda í frímínútum þegar þau koma aftur í skólann

(Kristiansen 2003).

Í kennsluleiðbeiningum sem fylgja Norræna/baltneska verkefninu Börn eiga rétt á

heilbrigðu líferni – fjölbreyttri náttúru, hreinu umhverfi og rými til útiveru, er vitnað

í ritið: “Let them go!”, leiðbeiningar fyrir útiskóla eftir Malene Bendix og Henrik

Gretoft, þar sem taldar eru upp einar 10 góðar ástæður fyrir útiskóla:

1. Betri tengsl við viðfangsefni kennslunnar

2. Betra nám

3. Fjölbreyttari kennsla

4. Betri skilningur á náttúru, vísindum og umhverfi

5. Betri heilsa

6. Betri samhæfing hreyfinga

7. Fjölbreyttar námsaðferðir

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 11

8. Betri félagslegur skilningur

9. Betri þekking á nánasta umhverfi

10. Meiri bein reynsla

 (COPE 2005)

4.3. Hvað ber að varast

Þegar kennt er úti er margt öðruvísi en innan veggja skólastofunnar. Úti í náttúrunni

ríkir oftast frjálsræði víðáttunnar en ekki reglur skólans og engir veggir mynda

ramma skólastofunnar. Það þýðir samt ekki að þar gildi engar reglur, reglur eru alls

staðar í þjóðfélaginu og þær ber að virða. Það gilda reglur um umgengi við náttúruna,

við förum eftir siðferðislegum gildum í samskiptum og þetta er nauðsynlegt að læra.

Afar mikilvægt er að kennari sé búinn að setja skýr mörk áður en hann fer með

heilan bekk út svo nemendur viti til hvers er ætlast af þeim.

Þegar farið er út með mikinn fjölda er margt að varast, það má enginn týnast, það má

enginn slasast vegna óvarkárni eða glæfralegra athafna, það má enginn koma leiður

heim vegna þess að ferðin var illa eða ekkert skipulögð. Þeir sem fara með hóp út í

náttúruna þurfa að vera meðvitaðir um eigin getu og hafa kunnáttu til að kenna það

sem verkefnið býður uppá. Þeir mega ekki ana út í einhverja vitleysu án þess að hafa

skipulagt ferðina af kostgæfni og kannað hættur sem geta leynst á svæðinu (Gair

1997:14-19).

Heilmikið álag er lagt á herðar kennara sem stunda útikennslu en ekki má bregðast

þeim væntingum sem nemendur og aðrir skjólstæðingar gera, foreldrar þeirra eða

vinir, . Skipulagning útikennslu-kennara þarf að vera óaðfinnanleg sem krefst bæði

hugsunar og fyrirhafnar. En hvað sem því líður er það fyrirhafnarinnar virði, því það

sem útikennslan áorkar með tilliti til þroska, er ómælanlegt (Gair 1997:24).

Oft er líka nauðsynlegt að hafa auka mannskap til aðstoðar, sérstaklega þegar

hópurinn er stór eða svæðið yfirgripsmikið.

Kennarar hafa stundum sett það fyrir sig að kenna um umhverfið, að þeir þekki það

ekki nægilega vel. Þó rétt sé að benda á mikilvægi þess að kennarar séu vel upplýstir

og kynni sér staðhætti eins vel og kostur gefst, þá má ekki líta fram hjá því að

samkvæmt kenningum umhverfistúlkunar er fræðileg þekking ágæt, svo langt sem

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 12

hún nær, en ekki endilega sú mikilvægasta, (Sigrún Helgadóttir 1990: 37-38).

Kennarar þurfa ekki að hafa áhyggjur af þessu heldur ættu að kenna í anda

umhverfistúlkunar, að upplifa og njóta þess sem náttúran hefur upp á að bjóða í heild

sinni (Cornell 1998:15). Bein reynsla og upplifun er stór kostur allra ferða út fyrir

veggi skólans sem gefur kennurum og nemendum „lifandi” grunn til að byggja nám

sitt á þegar heim er komið. Umræður, og tjáning ásamt íhugun og upprifjun er stór

hluti af námi grunnskólabarna og leið til að vekja skilning og tengsl við fyrra nám

(Jordet 1998:25 og Hafþór Guðjónsson 1993) og því ættu kennarar að líta á allar

ferðir út fyrir veggi skólans sem tækifæri til að nálgast þennan góða grunn sem geta

gert námið lifandi í huga nemenda.

4.4 Skipulag útikennslu

Skipulag og markmið hefur löngum fylgt skólastarfi og ekki á það síður við ef

kennarar hugsa sér að stunda útikennslu. Jordet (1998) skiptir kennslunni í þrjú

eftirfarandi stig:

„Undirbúningsstig: Í gegnum skipulagningu, umræðu, lestur bóka og annars

gagnlegs efnis geta nemendur undirbúið það sem síðan á að vinna úti.

Útivinna: Við vinnuna úti notar nemendur skynfærin, rannsaka, hreyfa sig,

afla sér ýmissa upplýsinga og reynslu.

Eftirvinna og úrvinnsla: Reynslu útivinnunnar er fylgt eftir með

margskonar verkefnum í ólíkum fögum, bæði í skólanum og með

heimanámi. Í gegnum umræður og frekari lestur kynnist barnið lýsingum

annarra á raunveruleikanum. Þetta skapar grunn fyrir ígrundun og frekari

umhugsun og þar með fær barnið möguleika á að annaðhvort sannreyna eða

leiðrétta sinn eigin skilning” (Jordet 1998:25).

Ennfremur bendir Jordet á hve útikennslan gefur mikla möguleika á þverfaglegri

vinnu sem skapar skýrari tengingar á milli námsgreina, þar sem nemendur beri meiri

ábyrgð en ella (Jordet 1998:225-26). Við gerð kennsluverkefnisins var stuðst við

þetta þriggja stiga líkan og ættu stigin svo að fléttast saman í lokin með námsmati.

En það er ekki nóg að skipuleggja kennsluna, kennslan þarf að passa inn í stundaskrá

og allir kennarar þurfa að vera meðvitaðir um hvaða áherslur eru í gangi. Fjölbreyttar

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 13

leiðir eru til, það má fara í skipulagðar vettvangsferðir, hafa fastan útikennsludag í

hverri viku eða fara út á hverjum degi. Þetta er eitthvað sem þarf að skipuleggja í

upphafi skólaárs og best að hver skóli geri það eftir því sem umhverfi og aðstæður

leyfa.

4.5 Námskenningar

Alla tíð hafa menn ritað um kennslufræði, og margar kenningar hafa verið settar fram

um nám og kennslu. Jafnvel frá dögum Forngrikkja eru til heimildir um það hvað á

að kenna og hvernig eigi að haga sér við kennsluna svo bestri útkomu verði náð.

Lögð hefur verið áhersla á ýmsa þætti, en það er gaman að sjá hvernig þessar

námskenningar fara gjarnan í hringi og sömu áhersluþættir koma fram aftur og aftur í

nýjum búningi. Alltaf hafa fræðingarnir komið aftur og aftur að mikilvægi þátta á

borð við að læra með því að upplifa, snerta og prófa sig áfram með áherslu á

náttúrulegt umhverfi og hefur allskyns útinám gjarnan verið meðal áhersluþátta

fræðinganna. Frá öllum tímur má finna áherslur sem eru taldar mikilvægar í dag og

eru notaðar víða í skólum landsins (Hurtig 2002).

• Aristoteles (384-322 f.Kr.) lagði t.d. mikla áherslu á að nemendur skynjuðu

umhverfið og allar breytingar sem verða í náttúrunni

• Kómeníus (1592 – 1670) var talsmaður þess að læra í náttúrulegu umhverfi,

umhverfi sem hæfði verkefninu.

• Linne (1707 – 1778) sem fór oft með sína nemendur út í náttúruna til að gefa

þeim tækifæri til að læra beint af henni, gaf nemendum tækifæri til að vinna

sjálfstætt að rannsóknum og uppgötvunum í umhverfinu.

• Rosseau (1712 – 1784) predikaði nám í gegnum leik og mikilvægi þess að

læra af mistökum sínum og lagði mikla áherslu á nám í náttúrunni.

• Basedov (1723 – 1790) var talsmaður þess að flytja kennslustundina út í

nánasta umhverfi og minnka bókalestur.

• Pestalozzi (1746 – 1827) talaði um mikilvægi þess að hugur, hjarta og hönd

myndu vinna saman og best væri þegar það væri gert með verklegri vinnu í

eðlilegu umhverfi.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 14

• Fröbel (1782 – 1852) útfærði hugmyndir Pestalozzi og lagði mikla áherslu á

að börnin lærðu að elska og virða náttúruna, það gerðu þau best með því að

dvelja í náttúrunni, þar sem þau eru með kennaranum og vinna og uppskera

úti í náttúrunni.

• Ellen Key (1849-1926) sem sagði að nemendur myndu frekar sækja sér visku

í verklegan- en bóklegan þátt námsins.

 (Lauslega þýtt, Hurtig 2002).

Það má nefna fleiri þekkt nöfn sem hafa fetað í fótspor þessara manna og kvenna og

lagt áherslu á að vinna með börnin í náttúrulegu umhverfi þar sem þau læra með því

að taka þátt. Margir fræðingar hafa hvatt kennara og leiðbeinendur til að sækja sér

fróðleik og kennsluefni í nánasta umhverfi. Síðastan og ekki sístan mun ég nefna

Dewey (1859 – 1952), en margir skólar hafa einmitt byggt kennslu sína á fræðum

hans. Dewey lagði áherslu á að læra með því að framkvæma (learning by doing),

sagði að lærdómurinn byggðist á því að meðhöndla efniviðinn, prófa sig áfram og

bera saman. Hann hvatti nemendur til að vera sjálfstæða og virka, bæði líkamlega og

í hugsun (Hurtig 2002 og Kristín Norðdal 2005).

Lykilorðin við kennslu á miðstigi eru forvitni, sköpun, leit, upplifun í lengri og

skemmri ferðum, ákveðin vinnubrögð, tjáning, öryggi, aukinn skilningur á völdum

hugtökum og vinnubrögðum (Aðalnámskrá grunnskóla náttúrufræði 1999:17).

Rauður þráður í þessum heimildum virðist liggja í því að læra um hlutina með því að

upplifa og snerta. Alltaf hafa menn sótt í þekkingu og fróðleik forfeðra sinna og

munu gera áfram. Því virðist ansi margt mæla með því að farið sé með kennsluna út

fyrir veggi skólans, út í það umhverfi sem hentar hverju verkefni fyrir sig.

4.6 Kennsluaðferðir

Í aðalnámskrá er mikil áhersla lögð á fjölbreytta kennsluhætti og að námið skuli vera

heildstætt, þannig að námsþættir styðji og styrki hvern annan. Sérstaklega er mælt

með útikennslu og samvinnunámi (Aðalnámskrá grunnskóla náttúrufræði 1999:11-

12).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 15

Margskonar kennsluaðferðir má nota á umhverfisstíg og má útfæra kennsluna á

marga vegu, blanda saman kennsluaðferðum eða nýta eitt úr einni aðferð og annað úr

þeirri næstu. Mikilvægt er að kennarar nýti sér það mikla úrval kennsluaðferða sem

úr er að velja, svo námið og kennslan verði sem fjölbreyttust (Ingvar Sigurgeirsson

1999:9-10)

Flestar kennsluaðferðir er hægt að nota í útkennslu en sem dæmi um kennsluaðferðir

sem nýtast vel má nefna; margs konar samvinnunám, samþættingu, verkefnalausnir,

efniskönnun eða „projekt” vinnu, leitaraðferðir, þrautalausnir og umhverfistúlkun.

Nauðsynlegt er að kennari þekki margar kennsluaðferðir, því sitt hentar hverjum

nemanda (Ingvar Sigurgeirsson 1999:67).

Þegar farið er með kennsluna út fyrir veggi skólans getur það krafist mikillar

hreyfingar af nemendum. Umhverfisstígar bjóða upp á notkun korta, samþættingu

námsgreina og endalausar hugmyndir (Jordet 1998:24). Samþætting er stór þáttur í

útikennslu, það er hægt að kenna nánast allar námsgreinar úti og koma að hverju

verkefni á margvíslegan hátt, þannig að nemendur ættu að geta nýtt sínar sterku

hliðar. Sjá einnig um samþættingu á bls. 24.

Í útikennslu er mjög auðvelt að nýta fjölbreytta kennsluhætti og afar athyglisvert að

skoða tengsl útikennslu við ýmis fög. Lífsleikni og umhverfismennt eru bæði

áhugaverðir og skemmtilegir þættir í mínum huga sem tengjast við vinnu í

náttúrulegu umhverfi á auðveldan hátt. Samskipti skipa afar mikinn sess í útkennslu

og býður hún upp á að efla nemendur í lífsleikni og umhverfismennt.

Umhverfistúlkun

Oft heyrast hugtökin umhverfistúlkun og náttúrutúlkun nefnd þegar rætt er um

umhverfisfræðslu eða fræðslu á umhverfis- og náttúrustígum. Náttúrutúlkun er

þýðing á enska orðinu „interpretation”. Náttúrutúlkun er aðferð til að auka tilfinningu

fólks fyrir náttúrunni, breyta viðhorfi þess og framkomu við náttúruna (Sigrún

Helgadóttir 1990:37). Þegar við tölum um umhverfistúlkun erum við búin að víkka

hugtakið, t.d. bæta manninum og manngerðu umhverfi við og tölum þá gjarnan um

umhverfisfræðslu. Í umhverfisfræðslu snúast fræðin um umhverfið og áhrif mannsins

á umhverfið og öfugt (Sigrún Helgadóttir 1990:38).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 16

Freeman Tilden hefur stundum verið nefndur faðir umhverfistúlkunar. Hann

skilgreinir umhverfistúlkun sem ákveðið form fræðslu sem hefur það markmið að

fólk læri að skilja gildi náttúrunnar og meta verðmæti hennar með því að nota

raunveruleg viðfangsefni frekar en að upplýsa. Að fólk byggi á eigin reynslu og læri

að bera virðingu fyrir umhverfinu (Tilden 1977:8).

Miðað við það sem fram hefur komið má ætla að umhverfisstígur sé umgjörð sem

hentar vel fyrir umhverfistúlkun og stígurinn við Laxá er kjörinn staður til að túlka

umhverfið í Þingeyjarsýslum og læra í anda umhverfismenntar.

Þemanám

Þema er í raun stjórnunaraðferð til að stýra námi. Þegar unnið er með þema eru

fundnir nokkrir áhersluþættir í náminu, sem hver um sig getur staðið einn eða nokkrir

saman sem heild og í samhengi með öðru. Þema getur hvort heldur verið lítið að

umfangi eða stórt, það getur innihaldið eina námsgrein eða legið þvert á

námsgreinarnar (Foros 1998;13).

Þema kallar á samþættingu námsgreina sem hefur verið skilgreint sem heildstætt

viðfangsefni sem nemendur vinna ýmist einir eða í hópum að athugunum og glímu

við ákveðin úrlausnarefni. (Waters 1982, sjá Lilja M. Jónsdóttir 1996:9).

Þemaverkefnin eru bæði almenn og sértæk og ákveðin af kennurunum (Lilja M.

Jónsdóttir 1996:9).

Þema þarf að skilgreina, en hvað er gott þema? Þema þarf að vera gefandi, bæði fyrir

kennara og nemanda. Þema þarf að hreyfa við okkur, hvort sem það er til að auka

skilning eða gildi. En þema verður að skiljast sem heild þar sem samhengið milli

efnisgreina og fagsins í heild er auðséð. Mikilvægt er að samhengið sé sterkt – að

ólíkir hlutar þemans styrki þýðingu hvers annars. Einkenni góðs þema er að það

myndar augljós tengsl milli ólíkra faga þannig að hvert fag er nauðsynlegt fyrir

heildina og fær eðlilegt hlutverk sem verkfæri eða tjáningarmáti (Foros 1998;24).

Áhersluþættir þemans eiga að vera auðsjáanlegir allan tímann sem þemað varir. Það

rammar inn kennsluna, hefur áhrif á verkefnaáhuga, vinnugleði og heimildaleit. Bæði

kennarar og nemendur finna að það er léttara að vinna þegar áhersluþættir þemans er

augljósir (Foros 1998;64).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 17

Með þemanámi er hægt að nálgast ýmis félagsleg markmið eins og til dæmis að

þjálfa nemendur í samvinnu, fá nemendur til að skilja að samhjálp og sanngirni

auðveldar starfið, að þeir læri hvað felst í málamiðlun, að þeir læri að hlusta á

skoðanir annarra og taki mark á þeim, að nemendur læri að taka gagnrýni og geti

gagnrýnt á uppbyggilegan hátt (Lilja M. Jónsdóttir 1996:10).

Í þemanámi geta kennsluaðferðir verið mjög fjölbreyttar þar sem þær fylgja

svipuðum skrefum og leitaraðferðir, efnis- og heimildakönnun eða umfangsmikil

hópverkefni (Ingvar Sigurgeirsson 1999:150-151).

Umhverfisstígur hentar vel þar sem unnið er með þemavinnu og er

umhverfisstígurinn við Laxá þar engin undantekning, hann gæti auðveldlega tengst

þemavinnu um vatn, veiði, umhverfi, gróður, fugla og margt fleira. Vatnið kæmi afar

sterklega til greina þar sem mörg verkefnin tengjast vatninu eða lífríki þess á mjög

beinan hátt og öll verkefnin eru í nánasta umhverfi straumvatns.

Efniskönnun (Projekt)

Orðið “Projekt” er víða notað og má finna í mörgum fræðiritum um nám og kennslu,

en einnig má finna það í almennri umfjöllum þar sem verið er að vinna með verkefni

eða áætlanagerð. Af þeim sökum liggur ekki alltaf í augum uppi hvaða merkingu

orðið hefur í raun þegar kemur að kennslu og gott íslenskt orð hefur vantað.

Í orðabók háskólans er “projekt” þýtt sem verkefni, framkvæmd, áætlun eða áform.

Ingvar Sigurgeirsson, kennari við Kennaraháskóla Íslands, hefur notað íslenska orðið

efniskönnun fyrir „Project-Based Learning” (Ingvar Sigurgeirsson 2002) og mun ég

nota orðið efniskönnun hér. Efniskönnun byggist á sjálfstæðri upplýsingaleit

nemenda um tiltekið efni sem þeir kynna sér til hlítar og kynna síðan öðrum.

Efniskönnun er oft framkvæmd af hópum, en einnig getur verið um

einstaklingsverkefni að ræða (Ingvar Sigurgeirsson 1999:146-148).

Efniskönnun er verkefni sem einn eða fleiri leysa og stendur yfir einhverja daga eða

vikur. Aðalatriðið er að gefa nemendum tækifæri til að kafa dýpra í efnið og finna

svör við einhverju sem annað hvort kennari eða nemandi, eða þá kennari og nemandi

í sameiningu, hafa lagt fram (Katz 1989;2-3).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 18

Þegar unnið er með efniskönnun er lögð áhersla á samhengið á milli aðferðafræði

efniskönnunar og faglegs innihalds. Ef litið er þvert á rökstuddar kenningar má segja

að efniskönnun

• byggi á sameiginlegum grunni

• stýri vinnunni að ákveðnu markmiði

• stýri vinnunni þannig að allir verði að vinna saman

• stýri vinnunni þannig að vinnan gefi niðurstöðu

• bjóði upp á niðurstöður sem aðrir fái að njóta

• gefi kost á sjálfsmati á árangur

 (Foros 1998;42-43).

Sumum kennurum hefur þótt erfitt að nota þessa aðferð og borið ýmsu við, t.d. að

vera með erfiða nemendur í bekknum, nemendur með sérþarfir, einhverf börn og

bráðger börn sem þurfa mikla eftirfylgni. En reynsla hefur sýnt að svona verkefni

geta hentað þörfum barna með sérþarfir jafnvel betur en annað og sumir hafa haldið

því fram að efniskönnun auki við kennslu og geri kennurum kleift að mæta ögrandi

verkefnum sem varða okkur sjálf (Beneke og Helm 2003:1-2).

Efniskönnun ætti eiginlega að vera sjálfsagður hluti af þemanámi, efniskönnun er

aðferð sem gefur þema fyllingu og innihald (Foros 1998;37).

Efniskönnun má skipuleggja á ýmsan hátt en oftast má finna þar eftirfarandi þætti:

• Afmörkun á vinnu: Hvaða markmiðum viljum við ná?

• vinnulag: Hvernig eigum við að fara að?

• skipulagningu vinnu: Hver á að gera hvað

• vinnuframlag

• framsetningu

• ígrundun - umræður

• mat

 (Foros 1998;37).

Af því sem á undan er talið má sjá að efniskönnun hentar vel með þemanámi og

passar þar af leiðandi vel með útikennslu þar sem námið er mikið byggt á að

nemendur leysa verkefni og þurfa að vinna mikið sjálfstætt við efnisöflun og

sjálfstæða vinnu. Ekki ætti að þurfa að rugla saman þema og efniskönnun. Gott dæmi

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 19

um mismuninn á milli efniskönnunar og þema gæti tengst þessu verkefni: Þemað

væri þá um vatn en hvert verkefni unnið sem efniskönnun.

4.7 Námsgreinarnar

Námskrá er nokkuð sem fylgir öllu skólastarfi. Annars vegar er um að ræða

aðalnámskrá grunnskóla sem inniheldur sameiginleg markmið kennara og nemenda í

öllum grunnskólum landsins, ásamt skyldum sem þeir lúta. Efni sem unnið er eftir

lögum og reglum sem gilda í landinu. Hins vegar er svo skólanámskrár sem hver

skóli útbýr fyrir sig.

Í aðalnámskrá eru einnig tíundaðar þær áherslur sem taldar eru til bóta fyrir

skólasamfélagið og framtíð nemenda. Til að mynda er tekið þar fram að útikennsla,

það að flytja kennslu að einhverju leyti út fyrir veggi skólans, auðgi og styrki allt

nám ásamt því að vera holl bæði líkama og sál (Aðalnámskrá grunnskóla

náttúrufræði 1999:12). Aðalnámskrá grunnskóla segir til um áherslur og vægi

skyldunámsgreina og á að tryggja rétt allra nemenda til ákveðinnar

lágmarksmenntunar (Aðalnámskrá grunnskóla almennur hluti 1999:20).

Skólanámskrá á að vera nánari útfærsla á aðalnámskrá, henni er ætlað að laga

fyrirmæli aðalnámskrár að sinni sérstöðu og draga fram áherslur og sérkenni skólans

(Aðalnámskrá grunnskóla almennur hluti 1999:25). Í skólanámskrá eiga foreldrar að

geta lesið sér til um hvað börn þeirra eru að aðhafast í skólanum.

Í sambandi við útinám ætti sá skóli sem leggur áherslu á útiveru að huga að því að

koma þeim áherslum inn í skólanámskrá sína, bæði til að gera það sýnilegra

foreldrum og einnig til að gera það virkara meðal starfsfólks skólans.

Hér á eftir verða skoðaðar þær námsgreinar sem koma að samþættingu námsgreina í

þeim verkefnum er tengjast Umhverfisstígnum við Laxá. Skoðaðar verða áherslur

sem tengja útikennslu og aðalnámskrár grunnskóla.

Náttúrufræði

Samkvæmt viðmiðunarstundaskrá skal á miðstigi grunnskóla kenna náttúrufræði að

lágmarki 9 stundir á viku eða að meðaltali 3 stundir á hvern bekk (Aðalnámskrá

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 20

grunnskóla almennur hluti 1999:29). Einnig er tíundað í Aðalnámskrá hvað skal

kennt og hvaða þætti skal leggja áherslu á.

Útikennsla er sérstaklega nauðsynleg í náttúrufræðinámi þar sem úti í

samfélagi, umhverfi og náttúru er sá raunveruleiki sem börnin eru að læra

um og þurfa að þekkja, skilja og skynja. Það er því mikilvægt að skólar

samþætti útikennslu í skólanámskrá sína með það m.a. að markmiði að

kynna nemendunum nánasta umhverfi sitt og efla vitund þeirra og virðingu

fyrir því (Aðalnámskrá grunnskóla náttúrufræði 1999:12).

Á miðstigi grunnskólans er lögð aukin áhersla á að nemendur átti sig á samhenginu í

náttúrunni og þeirri ábyrgð sem við höfum gagnvart henni (Aðalnámskrá grunnskóla

náttúrufræði 1999:36). Nemandi sem stundar útinám er í nánari snertingu við

náttúruna og á auðveldara með að sjá samhengið auk þess sem sú nánd sem skapast

gefur af sér meiri virðingu fyrir umhverfinu.

Lykilorðin á miðstigi eru forvitni, sköpun, leit, upplifun í lengri og skemmri

ferðum, ákveðin vinnubrögð, tjáning, öryggi, aukinn skilningur á völdum

hugtökum og vinnubrögðum (Aðalnámskrá grunnskóla náttúrufræði

1999:37).

Umhverfismennt

Í aðalnámskrá er frá upphafi skólagöngu lögð áhersla á umhverfismennt sem

mikilvægan þráð í skólastarfi og kennslu.

Umhverfismennt er hvorki sér námsgrein innan skólans né stakur námsþáttur í

námskrá náttúrufræða, en eins og fram hefur komið hefur hún verið nokkuð í

umræðum í síðustu misseri, í tengslum við umhverfisskynjun og útikennslu. Í

aðalnámskrá eru augljósar áherslur á að setja fram skýr markmið sem tengjast

áherslum umhverfismenntar innan allra þátta náttúrufræða (Aðalnámskrá grunnskóla

náttúrufræði 1999:14).

Umhverfismenntin tengist fleiri greinum en náttúrufræði og kjörið að kenna hana

þegar unnið er með samþættingu námsgreina. Bæði náttúrufræði og lífsleikni eru

nefnd til sögunnar þegar fjallað er um umhverfismennt í aðalnámskrá ásamt

samfélagsfræði og heimilisfræði, enda allt greinar sem koma að lifandi samspili

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 21

manns og náttúru og vinna með hlutverk nemenda sem neytenda og ábyrgra

samfélagsþegna (Aðalnámskrá grunnskóla náttúrufræði 1999:14).

Eins og sést býður umhverfisstígur upp á einkar hentugan vettvang fyrir

umhverfismennt, þar sem unnið er með samþættingu námsgreina í útikennslu.

Áherslur á náttúru og tengsl mannsins við náttúruna og umhverfið býður upp á að

tengja umhverfismenntina við nánast umhverfi stígsins.

Lífsleikni

Lífsleikni er ein af námsgreinum aðalnámskrár grunnskóla og skulu nemendur á

miðstigi fá þrjár stundir í lífsleikni á viku sem deilist gjarnan á milli þeirra þriggja

ára sem miðstigið spannar (Aðalnámskrá grunnskóla almennur hluti 1999:29).

En hvað er lífsleikni?

„Lífsleikni er geta til að laga sig að mismunandi aðstæðum og breyta á

jákvæðan hátt. Sú geta gerir okkur kleift að takast á við kröfur og áskoranir

daglegs lífs” (Erla Kristjánsdóttir o.fl. 2004:7)

Lífsleikni á að efla alhliða þroska nemandans, andlegt og líkamlegt heilbrigði, hún á

að ýta undir sjálfið í nemanum, sjálfsaga sjálfstæði, sjálfsábyrgð og sjálfsímynd.

Lífsleikni byggir á daglegum athöfnum, þægilegum samskiptum og á að efla

nemandann til að uppgötva styrk sinn og nota hann. Lífsleikni gerir kröfu um

heildarsýn og stefnumótun í lífinu og því má ekki einskorða hana við afmarkaðar

kennslustundir heldur kenna með öllum öðrum námsgreinum (Aðalnámskrá

grunnskóla lífsleikni 1999:6 og Erla Kristjánsdóttir o.fl. 2004:12-13).

„Með samþættingu viðfangsefna annarra greina við lífsleikni er mögulegt að

gefa efninu meiri persónulega dýpt og merkingu en um leið auka

margbreytni kjarnaviðfangsefna í lífsleikni” (Aðalnámskrá grunnskóla

lífsleikni 1999:9).

Íslenska

Íslenska er viðamesta námsgrein grunnskólans og skal kenna að lágmarki 5 stundir á

hvern bekk á miðstiginu eða samtals 15 stundir (Aðalnámskrá grunnskóla almennur

hluti 1999:29).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 22

Íslenska er móðurmálið okkar, það mál notum við til allra samskipta og nokkuð ljóst

er að hún fléttast inn í allar námsgreinargreinar og að allir kennarar eru að einhverju

leyti íslenskukennarar. Það eru mörg tækifæri sem gefast til að efla íslenskukunnáttu

nemenda, við gerð verkefna, þátttöku í umræðum, munnlegum flutningi, ljóðagerð

og öllum samskiptum sem fylgir gjarnan útikennslunni.

Í aðalnámskrá grunnskóla er lögð áhersla á að nemendur geti tekið virkan þátt í

umræðum og kunni að hlusta og skoða með athygli á gagnrýninn hátt (Aðalnámskrá

grunnskóla íslenska 1999:10-11). Umræður, hugleiðing, uppgötvun og mikil

samskipti er stór þáttur útikennslu og ætti því að vera kjörinn vettvangur fyrir

íslenskukennslu.

Stærðfræði

Samkvæmt viðmiðunarstundaskrá skal á miðstigi grunnskólans kenna stærðfræði

álíka margar kennslustundir og íslensku, eða að lágmarki 15 stundir á viku

(Aðalnámskrá grunnskóla almennur hluti 1999:29).

Náttúran er full af formum og öðrum náttúrulegum fyrirbærum sem nýtast til náms í

stærðfræði. Vegalengd, fjarlægð, hlutföll, hæð, dýpt, fjöldi og mörg fleiri hugtök eru

daglega notuð þegar komið er út í náttúruna og stærðfræðin verður annað og meira

en nám, hún verður hluti af lífinu.

Stærðfræðin er verkfæri til að miðla upplýsingum og hugmyndum, hún gefur skýrari

mynd af viðfangsefninu með því að túlka gögn og segja fyrir um framvindu, enda

tengist hún náið öllum tilraunum manna til að skilja umheiminn (Aðalnámskrá

grunnskóla stærðfræði 1999:5). Í aðalnámskrá er lögð áhersla á að tengja stærðfræði

sem best við daglegt líf og samþætta hana við aðrar námsgreinar (Aðalnámskrá

grunnskóla stærðfræði 1999i:13-14). Mælt er með verkefnum sem bæði tengja

stærðfræðina við raunveruleikann og víkka sjóndeildarhring nemenda og ættu

verkefni stígsins að gera það.

Listgreinar

Samkvæmt viðmiðunarstundaskrá skal á miðstigi grunnskólans kenna listir að

lágmarki 12 stundir á viku (Aðalnámskrá grunnskóla almennur hluti 1999:29).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 23

Öll listgreinakennsla skal miða að því að þroska sköpunargáfu, efla sjálfsvitund og

auka menningarskilning nemenda og skal kenna tjáningarleiðir sem maðurinn hefur

þróað með sér frá fyrstu tíð (Aðalnámskrá grunnskóla listgreinar 1999:10).

Hvað eflir fagurskyn meira en að vera í náttúrunni, skynja litabrigði náttúrunnar á

haustin þegar laufið skiptir litum eða á vorin þegar náttúran er að vakna? Hvar finnur

maðurinn fleiri form eða tilbrigði ljóss og skugga en í náttúrunni?

Þegar um útikennslu er að ræða verður það hluti af náminu að skynja náttúruna, hver

á sinn sérstaka hátt. Í þessu verkefni er kjörið að nýta leiki, dans eða annað form

tjáningar til að efla þessa vitund nemenda og ekki sakar að hafa opinn eld. Síðan má

benda á að í eftirvinnu má nýta upplifun ferðarinnar á ýmsan hátt og skapa sögur,

ljóð eða mynd.

Íþróttir

Samkvæmt viðmiðunarstundaskrá er gert ráð fyrir að hver nemandi fái að lágmarki 3

kennslustundir í íþróttum í hverri viku og lokamarkmið er m.a. að stuðla að alhliða

þroska hvers nemanda, efla heilsufar hans og afkastagetu (Aðalnámskrá grunnskóla

íþróttir 1999:7).

„Börn og unglingar læra að nota líkamann þegar þau taka við áreiti frá

umhverfinu. Því er mikilvægt að leikir og fjölbreytt hreyfinám skipi ekki

aðeins veglegt rými í kennslu skólaíþrótta heldur einnig meðan á skóladegi

stendur, í öðrum greinum eða í frímínútum. Leikurinn er oft talinn uppspretta

náms, bæði hjá börnum og unglingum. Samspil íþróttakennslu við aðrar

námsgreinar getur verið heppilegur vettvangur fyrir þverfagleg vinnubrögð í

skólastarfi” (Aðalnámskrá grunnskóla íþróttir 1999:9).

Í aðalnámskrá er bent á mikilvægi hreyfingar og fræðslu um afleiðingar

hreyfingarskorts á heilbrigði. Þar er einnig bent á nútímasjúkdóma á borð við hjarta-

og æðasjúkdóma sem tengja má við hreyfingarskort í nútímaþjóðfélagi. Aðalnámskrá

leggur áherslu á reglubundna hreyfingu og mikilvægi þess að nemendur læri að

þekkja eigin líkama og skynja möguleika hans til tjáningar og sköpunar

(Aðalnámskrá grunnskóla íþróttir 1999:13).

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 24

„Útivist í tengslum við íþróttakennslu og almennt skólastarf er mikilvægur

þáttur sem sinna þarf af kostgæfni. Nauðsynlegt er að opna augu nemenda

fyrir næsta umhverfi og þeim möguleikum sem náttúran og umhverfið hefur

upp á að bjóða. Gefa þarf nemendum tækifæri til að læra þá lífsleikni að geta

stundað líkams- og heilsurækt óháð íþróttaaðstöðu innanhúss” (Aðalnámskrá

grunnskóla íþróttir 1999:15).

4.8 Námsmat

Námsmat er mikilvægur hluti af skólastarfi, sem felst í mati á stöðu nemandans og

ber hverjum kennara skylda til að fylgjast með framvindu hvers nemanda í samræmi

við markmið aðalnámskrár og skóla. (Aðalnámskrá grunnskóla almennur hluti

1999:35).

Námsmat er árangursríkast ef það er það oft að nemendur líti á það sem sjálfsagðan

og eðlilegan hlut af skólastarfinu. Námsmat á að byggja á mismunandi efnisþáttum

skólastarfsins og mæla margvíslega þætti námsins, þannig ætti ekki síður að leggja

áherslu á verklega þætti, símat og sjálfsmat, en skrifleg próf og verkefni. Einnig

verður að horfa til færni- og skilningsmarkmiða, virkni, framfara og frumkvæðis

nemenda (Aðalnámskrá grunnskóla náttúrufræði 1999:13).

Námsmat á að ná yfir alla þætti námsins framfarir, þekkingu, skilning og leikni. Meta

á bæði verklega og bóklega þætti og prófa ýmist skriflega, verklega eða munnlega

eftir því sem við á (Aðalnámskrá grunnskóla almennur hluti 1999:36 og Ingvar

Sigurgeirsson 1998).

Námsmat í útikennslu er svipað námsmati í vettvangsathugunum og krefst

umtalsverðrar skriffinnsku af kennurum. Til þess eru farnar ýmsar leiðir, m.a. að

halda dagbók eða skrá upplýsingar um frammistöðu nemenda á þar til gerð eyðublöð

eða gátlista. Gjarnan er lögð áhersla á að kennarar skrái hjá sér dæmi um

frammistöðu nemenda við ólík viðfangsefni í formi athugasemda eða dagbókarbrota

(Ingvar Sigurgeirsson 1998). Útikennsla gefur kost á fjölbreyttu námsmati, þar sem

kennari getur metið framfarir, leikni og frumkvæði nemenda á vettvangi ásamt

þekkingu, skilningi og vinnuframlagi í bæði munnlegum og skriflegum skilum á

ýmsum efnisþáttum stígsins. Á vefsíðu sem fylgir þessu verkefni má finna ýmis

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 25

eyðublöð sem kennarar geta prentað út og nýtt sér þegar þeir meta framvindu eða

stöðu nemenda sinna.

4.9 Samþætting námsgreina

Samþætting er þekkt heiti en innihaldið liggur ekki alltaf í augum uppi því hún getur

verið breytileg eftir hverju tilviki. Nauðsynlegt er að skýra í hverju samþættingin

liggur hverju sinni, hvaða greinar koma að efninu og þá hvernig. Stundum vinna allar

greinar að efninu á sama tíma en stundum tekur hver grein við af annarri (Stefán

Bergmann 2006:12-13).

Samþætting er það kallað þegar horft er til margra námsþátta en út frá

sameiginlegum kjarna. Samþætting þýðir, að mörgum greinum er blandað saman og

unnið er með sama kjarnann út frá mörgum greinum. Það eitt, að vinna út frá

mörgum greinum, er þó ekki nóg, vinnan þarf að vera í samhengi og mynda heild

sem skilar einhverju meiru en summa þeirra þátta sem raðað er saman (Sjöberg

2005:443). Með því að samþætta námsgreinar, nýtast aðferðir og þekking úr fleiri

greinum, kennsluaðferðir verða fjölbreyttari og einnig gefur það tækifæri til að kafa

dýpra í efnið en ella. Sé litið á efnið út frá mörgum greinum fá nemendur betri eða

víðtækari sýn á efnið og tækifæri til að horfa á það frá fleiri en einni hlið, með þessu

ná þeir dýpri og betri skilningi á viðfangsefninu. Þannig getur samþætting stuðlað að

heildstæðari sýn og betri skilningi á umhverfið og samfélagið (Stefán Bergmann

2006).

Fyrir greinarkennara er mjög gott að geta samþætt, einangrun hans verður minni og

samstarf við aðra kennara geta gefið honum víðari sýn, aukið svigrúm í verkefnavali

og markmiðssetningu (Hannes o.fl. 1979).

Dæmi um samþættingu gæti verið fólgin í vinnu í kringum markvissa vettvangsferð,

eða einungis eitt verkefni álíkt þeim sem tilheyra þessum stíg. Ef við tökum sem

dæmi verkefnið um umhverfisskynjunina, þá er þar um að ræða samþættingu í

náttúrufræði, lífsleikni og myndmennt. Nemendur læra að skoða og virða náttúruna,

læra um fegurð og hvernig má tjá umhverfið á myndrænan og ljóðrænan hátt, þau

virða fyrir sér sköpun jarðar og þurfa að rita texta.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 26

Í Aðalnámskrá grunnskóla er nokkuð komið inn á samþættingu, að tengja skuli

náttúrufræði innbyrðis, aðrar greinar og umhverfið, þar segir meðal annars:

„Efnisþættir úr eðlisvísindum, jarðvísindum og lífvísindum eru valdir og

settir fram með tilliti til mikilvægis þeirra innan fræðasviðsins og innbyrðis

tengingar en ekki síður hvernig þeir tengjast umhverfi grunnskólanemenda

og þeim raunveruleika sem blasir við þeim sé litið til nútíðar og framtíðar.

Þannig eru valin markmið og viðfangsefni sem hafa nærtæka þýðingu fyrir

nemandann og vísað til fjölbreytni og samhengis innan íslensks lífríkis og

íslenskrar náttúru” (Aðalnámskrá grunnskóla náttúrufræði 1999:10).

Einnig að:

„Náttúrufræðinámið á að vera heildstætt. Samfella á að vera í því hvað er

kennt og hvernig það er gert þannig að námsþættir styðji og styrki hver

annan sem best. Þannig eru kennarar hvattir til að lesa saman markmið allra

þátta námssviðsins í leit að samþættingarmöguleikum og þemum. Oft eru

tengingar við önnur námssvið og greinar innan þeirra augljósar og mjög

æskilegt að taka mið af þeim við skipulagningu skólanámskrár og kennslu”

(Aðalnámskrá grunnskóla náttúrufræði 1999:12).

Af þessu sést að samþætt kennsla er til bóta. Í kennsluverkefninu eru öll verkefni

tengd náttúrufræði og lífsleikni, síðan eru þau flest samþætt að einhverju leyti fleiri

greinum, mismörgum og mismikið, en allar námsgreinar eru skráðar með hverju

verkefni fyrir sig. Þær greinar sem samþættast helst í verkefnunum auk náttúrufræði

og lífsleikni eru íslenska, stærðfræði, myndmennt og íþróttir. Þar að auki er mikil

áhersla lögð á umhverfismennt við alla verklega vinnu og umgengi við náttúruna.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 27

5. Kennsluvefurinn „Umhverfisstígur við Laxá”
Kennsluvefurinn sem fylgir þessari greinargerð ber nafnið „Umhverfisstígur við

Laxá” og má finna á slóðinni http://lokaverkefni.khi.is/vor2007/sigthoro eða á diski

sem fylgir greinargerðinni. Verkefni hans miðast við kennslu í Borgarhólsskóla á

Húsavík en verkefnið getur einnig nýst öðrum skólum í næsta nágrenni við staðinn.

Borgarhólsskóli hefur enga beina stefnu um útikennslu í sinni námskrá en þegar

grannt er skoðað er nokkuð mikið um útikennslu við skólann. Farið er í markvissar

ferðir með alla bekki, suma oftar en eina ferð á vetri og margar eru þessar ferðir mjög

viðamiklar og spennandi. Til að mynda eru það árvissir viðburðir að einn bekkur fer í

fuglaskoðun að Mývatni, unglingadeildin fer í sjóferð um Skjálfandaflóa, það er

gengið yfir Tunguheiði, sveitin er skoðuð, einnig fjaran og ár og vötn í nágrenninu

(Borgarhólsskóli 2006).

Borgarhólsskóli heldur einnig úti frábærum vefjum sem tengjast náttúrufræðinni. Má

þar nefna Fuglavefinn og Sjávarútvegsvefinn, og ekki má gleyma

Náttúrufræðivefnum sem er kennsluvefur unglingadeildar skólans í náttúrufræðum

(Borgarhólsskóli 2006).

Hugmynd er uppi um að tengja kennsluvefinn „Umhverfisstígur við Laxá” við

heimasíðu Borgarhólsskóla svo hann verði aðgengilegur kennurum skólans og er það

von mín að hann geti stutt við útikennslu skólans í framtíðinni.

Eins og fram hefur komið hefur stígurinn að geyma kennsluáætlanir og ýmis verkefni

sem kennarar geta nýtt sér til í kennslu við stíginn. Einnig má þar finna eyðublöð

sem nýta má við námsmat, tengla inn á erlenda útikennsluvefi og ýmislegt annað

kennurum til stuðnings og fræðslu í útikennslu.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 28

6. Umræður / lokaorð
Í greinargerðinni hafa verið færð rök fyrir því að útikennsla sé fullgild og kjörin leið

til að kenna margar greinar sem um getur í Aðalnámskrá grunnskóla auk þess sem

hún samræmist hugmyndum fræðimanna um hvað séu góðir kennsluhættir. Einnig

hafa verið færð rök fyrir því að umhverfisstígur sé kjörinn vettvangur fyrir

útikennslu, að útikennsla á umhverfisstíg geti verið bæði lifandi og skemmtileg.

Þegar nemendur fá að nálgast náttúruna með því að læra um hana í náttúrunni og að

möguleikar á verkefnum og umhverfi virðast óþrjótandi. Útikennsla gefur kost á

þeirri hreyfingu sem rannsóknir hafa sýnt að nemendur þurfa, hún léttir þeirra lund,

eflir úthald og styrk og veitir þeim nauðsynleg áreiti til að örva og skerpa

heilastarfsemina. Rannsóknir hafa einnig sýnt að útikennslan skylar rólegri og glaðari

börnum sem eiga auðveldara með að einbeita sér svo þetta hlýtur að vera eitthvað til

að stefna að.

Það er að mörgu að huga við gerð svona umhverfisstígs. Það þarf í fyrsta lagi að

leyfa hugmyndafluginu að njóta sín, síðan að tengja hugmynd við nám og markmið

og að lokum að finna verkefni sem henta markmiðunum.

Sú hugmynd að fara með bekk í vettvangsferð að Laxá í Aðaldal til að veiða

kviknaði fyrir allnokkrum misserum og eins og fram hefur komið var farin prufuferð

haustið 2006. Þegar vettvangsferðin var skoðuð að lokinni allri vinnu sem tengdist

henni komu fáeinir vankantar í ljós, ferðin sjálf tókst prýðisvel. Í leiðindaveðri tókust

nemendur á við verkefnin, glaðir og kátir, og allir komu fróðari heim, en það vantaði

nær alla for- og eftirvinnu, sem að mínu mati er stór hluti af útinámi.

Markmið hafa nú verið sett og kennsluáætlanir búnar til, þar sem allri kennslu er

skipt í þrjú stig samkvæmt skipulagsformi Jordet (1998); í Undirbúningsstig –

útivinnu / vinnu á vettvangi” og eftirvinnu og úrvinnslu heima (Jordet 1998:25). Öll

verkefni, leiðbeiningar og eyðublöð eru aðgengileg í formi vefsíðu og er það von

mín að þetta verkefni geti nýst í framtíðinni við nám og kennslu í þeim skólum sem

vilja skoða útikennslu með vatn eða stangveiði sem áhersluatriði.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 29

7. Heimildaskrá

7.1 Ritaðar heimildir

Aðalnámskrá grunnskóla, almennur hluti. 1999. Menntamálaráðuneytið. Reykjavík.

Aðalnámskrá grunnskóla, íþróttir. 1999. Menntamálaráðuneytið. Reykjavík.

Aðalnámskrá grunnskóla, lífsleikni. 1999. Menntamálaráðuneytið. Reykjavík.

Aðalnámskrá grunnskóla, myndlist. 1999. Menntamálaráðuneytið. Reykjavík.

Aðalnámskrá grunnskóla, náttúrufræði. 1999. Menntamálaráðuneytið. Reykjavík.

Aðalnámskrá grunnskóla, stærðfræði. 1999. Menntamálaráðuneytið. Reykjavík.

Anna Lenninger. 2002. „Håll stövlarna leriga!”. Skolegården som klassrum Året

runt på Coombes School. Runa. Stockholm.

Beneke, Sallee og Judy Harris Helm. 2003. The power of projects. Meeting

contemporary challenges in early childhood classrooms – strategies and

solutions. Teachers College Press, New York.

Bjartmar Guðmundsson. 1977. „Hraunið hrjúft”. Árbók Ferðafélags Íslands 1977:15-

24

Braund, Martin og Michael Reiss. 2004. Learning science outside the classroom.

Routledge Falmer, London and New York

Cornell, Joseph. 1998. Sharing Nature with Children. Dawn Publication, Nevada.

Erla Kristjánsdóttir, Jóhann Ingi Gunnarsson og Sæmundur Hafsteinsson. 2004.

Lífsleikni, sjálfstraust - sjálfsagi og samkennd. Handbók fyrir kennara og

foreldra. Námsgagnastofnun. Reykjavík.

Erlingur Jóhannsson, Þórarinn Sveinsson, Sigurbjörn Árni Arngrímsson, Brynhildur

Briem og Þórólfur Þórlindsson. (Apríl 2003). Holdafar, líkamsástand,

hreyfimynstur og lifnaðarhættir 9 ára barna í Reykjavík haustið 2002.

Rannsóknarstofnun KHÍ, Reykjavík.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 30

Foros, Per Bjørn. 1998. Tema og prosjekt, organisering, innhold og læreplan með

vekt på miljøundervisning. Cappelen Akademisk Forlag as, Oslo.

Gair, Nicholas P. 1997. Outdoor education: Theory and Practice. Casell, London.

Hannes, Páll, Ragnhildur, Jackie og Ólafur. 1979. Um samþættingu.

Menntamálaráðuneytið. Reykjavík

Helm, Judy Harris. 2003. The power of projects: meeting contemporary challenges

in early childhood classrooms-strategies and soultions. Teachers Collage,

Columbia University. USA.

Ingvar Sigurgeirsson. 1999. Litróf kennsluaðferðanna. Reykjavík: Æskan ehf.

Ingvar Sigurgeirsson. 1999b. Að mörgu er að hyggja. 3. útgáfa. Reykjavík: Æskan

ehf.

Jordet, Arne Nikolaisen. 1998. Nærmiljøet som klasserom :Uteskole i teori og

praksis. Cappelen akademisk forlag (1998), Oslo.

Jónas Jónasson. 1942. „Aðaldalshraun”. Náttúrufræðingurinn 1942.154-156

Katz, Lilian. 1989. Engaging children´s minds: The project approach. Ablex

Publishing Corporation. USA

Lilja M. Jónsdóttir. 1996. Skapandi skólastarf. Reykjavík: Námsgagnastofnun.

Sigrún Helgadóttir. 1990. Umhverfisfræðsla — markmið og leiðir. Ný menntamál

8,4:37–40.

Stefán Bergmann. 2006. Náttúrufræðin og samþætting. Óprentað handrit.

Tilden, Freeman. 1977. Interpreting our Heritage. Chapel Hill, The University of

North Carolina Press.

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 31

7.2 Rafrænar heimildir

Borgarhólsskóli. 2006. Vefsíða: http://www.borgarholsskoli.is/. [Sótt 28. desember

2006].

COPE. 2005. „Börn eiga rétt á heilbrigðu líferni, fjölbreyttri náttúru, hreinu umhverfi

og rými til útiveru”. Vefsíða: http://cope-

project.dk/data/79eeff976325d458989347ef22aafbab/File/kennsluleidbeiningar%

20lok.doc.

Gígja Gunnarsdóttir. 2006. „Skógrækt er heilsurækt – Hreyfing í fallegu umhverfi og

fersku lofti”. Punktar af ráðstefnu um Skóga í þágu lýðheilsu á Íslandi. Vefslóð:

http://heradsskogar.is/Apps/WebObjects/Skogur.woa/wa/SoloFile/attachment?id

=1000299 [sótt 19. janúar 2007] og

http://216.239.59.104/search?q=cache:5hgCJ4tiM48J:heradsskogar.is/Apps/Web

Objects/Skogur.woa/wa/SoloFile/attachment%3Fid%3D1000299+Punktar+af+r

%C3%A1%C3%B0stefnu+um+Sk%C3%B3ga+%C3%AD+%C3%BE%C3%A1

gu+l%C3%BD%C3%B0heilsu+%C3%A1+%C3%8Dslandi&hl=is&ct=clnk&cd

=1 [sótt 22. mars 2007]

Gígja Gunnarsdóttir. 2007. „Börn og hreyfing.” [Birtist í Mbl. 3. október 2005].

Vefslóð: http://landlaeknir.is/?pageid=518. [sótt 11. apríl 2007]

Hafþór Guðjónsson. 1993. Hugtakanám og hugtakakennsla í efnafræði. [Fjölrit].

Vefslóð: http://grunnskolabraut.khi.is/nattvis_og_umhv. [sótt 11. apríl 2007]

Hafþór Guðjónsson. 2006. „Náttúrufræðimenntun á 21. öld.” Fyrirlestur haldinn á

málþingi um náttúrufræðimenntun í Kennaraháskóla Íslands 31.mars. Vefslóð:

http://natturufraedi.khi.is/natting/ [sótt 22. mars 2007]

Hurtig, Elisabeth. 2002. Naturskola och utedagar. Meistararitgerð (úrdráttur):

Greenwich University. Vefslóð:

http://www.naturskolan.lund.se/Uteskolor/Besses/besses02.htm [sótt 22. maí

2006]

Ingólfur Sveinsson. 2006. „Skógur til að rækta fólk”. Punktar af ráðstefnu um Skóga

í þágu lýðheilsu á Íslandi. Af veraldarvefnum;

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 32

http://heradsskogar.is/Apps/WebObjects/Skogur.woa/wa/SoloFile/attachment?id

=1000299 [sótt 19. janúar 2007] og

http://216.239.59.104/search?q=cache:5hgCJ4tiM48J:heradsskogar.is/Apps/Web

Objects/Skogur.woa/wa/SoloFile/attachment%3Fid%3D1000299+Punktar+af+r

%C3%A1%C3%B0stefnu+um+Sk%C3%B3ga+%C3%AD+%C3%BE%C3%A1

gu+l%C3%BD%C3%B0heilsu+%C3%A1+%C3%8Dslandi&hl=is&ct=clnk&cd

=1 [sótt 22. mars 2007]

Ingvar Sigurgeirsson. 1998. Námsmat byggt á traustum heimildum . Birt í afmælisriti

til heiðurs dr. Þuríði J. Kristjánsdóttur fv. prófessor við Kennaraháskóla Íslands.

Vefslóð: http://www.ismennt.is/vefir/fjarnogk/namsmatnogk/thkr/thkrist.htm

[sótt 15. nóvember 2006].

Ingvar Sigurgeirsson. 2002. Kennsluaðferðavefurinn. Vefsíða:

http://starfsfolk.khi.is/ingvar/kennsluadferdir/kennsluadferdirnar.htm [sótt 17.

janúar 2007].

Kristiansen, Tor. 2003. Uteskole gjør barn roligere. Lundi Svíþjóð: Naturskolen i

Lund. Vefslóð:

http://www.naturskolan.lund.se/Uteskolor/UteskoleNorge/uteskole1.html [sótt

22. maí 2006].

Kristín Norðdahl. 2005. Að leika og læra í náttúrunni. Um gildi náttúrulegs

umhverfis í uppeldi og menntun barna. Netla – Veftímarit um uppeldi og

menntun Rannsóknarstofnun Kennaraháskóla Íslands, Vefslóð:

http://netla.khi.is/greinar/2005/022/prent/index.htm [sótt 15. maí 2006]

Kristján Ketill Stefánsson. 2006. „Viðhorf nemenda til náttúrufræðinnar. Athugun á

þremur áhrifaþáttum.” [glærur] Fyrirlestur haldinn á málþingi um

náttúrufræðimenntun í Kennaraháskóla Íslands 1.apríl. Vefslóð:

http://natturufraedi.khi.is/natting/ [sótt 22. mars 2007]

Sigrún Helgadóttir. 2006. „Erindi um útikennslu.” Fyrirlestur haldinn á málþingi um

náttúrufræðimenntun í Kennaraháskóla Íslands 31.mars. Vefslóð:

http://natturufraedi.khi.is/natting/ [sótt 19. janúar 2007]

Kennaraháskóli Íslands
Lokaverkefni til B.Ed. – prófs júní 2007 Sigrún þórólfsdóttir

Bls. 33

Weiss, I. R. og Pasley, J. D. 2004. „What is high-quality instruction?”. Educational

leaderskhip. Febrúar 2004. Vefslóð:

http://grunnskolabraut.khi.is/nattvis_og_umhv. [sótt 11. apríl 2007]

