
1 1

NATUREN SOM LÆRINGSARENA
Friluftslivets uke arrangeres 5. til 13. september 2020. Norsk Friluftsliv

og Friluftsrådenes Landsforbund gir 10 tips til hva barnehagen, SFO og
skolen kan gjøre denne uken. Aktivitetene er koblet til Fagfornyelsen i

skolen.

2

Måling og måleenheter i naturen

Hva sier ny lærerplan:
På nesten alle trinnene er det
læringsmål som omhandler
utforskning på måleenheter.

2. måle og samanlikne storleikar
som gjeld lengd og areal, ved
hjelp av ikkje-standardiserte og
standardiserte måleiningar,

3. bruke ulike måleiningar for lengd
og masse i praktiske situasjonar og
grunngi valet av måleining

4.bruke ikkje-standardiserte
måleiningar for areal og volum i
praktiske situasjonar og grunngi
valet av måleining

5.formulere og løyse problem frå
eigen kvardag som har med tid å
gjere

6. måle radius, diameter og omkrins
i sirklar og utforske og argumentere
for samanhengen. Utforske mål
for areal og volum i praktiske
situasjonar og representere dei på
ulike måtar. Bruke ulike strategiar
for å rekne ut areal og omkrins
og utforske samanhengar mellom
desse.

8. lage og løyse problem som
omhandlar samansette måleiningar

9. utforske og argumentere for
formlar for areal og volum av
tredimensjonale figurar

Massevis av måleenheter til målet
Elevene deles i grupper som skal som skal samarbeide i alle oppgavene. Oppgavene kan
tilpasses trinn og nivå. Kan gjennomføres som en konkurranse der det gis poeng. Den
voksne har fasiten, men elevene bør være med i vurderingen og i noen av oppgavene kan
to og to grupper vurdere hverandre.

A. Hvis elever har klokke eller mobiltelefon må disse legges i lommen. Elevene skal så
være bevegelse i 3 minutter. Når de tror 3 minutter er gått, skal en elev fra gruppa gå til
et målpunkt og stille seg der. Gruppa som går til målpunktet nærmest 3 minutter vinner.
Utstyr: Stoppeklokke

B. Elevene/gruppene stiller seg bak en startstrek. Oppgaven er at eleven(e) skal gå 50
meter fremover, stoppe og lage en strek i bakken. Strekningene måles og gruppa som er
nærmest 50 meter får poeng. Utstyr: Måleband

C. Elevene får i oppgave å samle gjenstander fra naturen som samlet er x- antall kg, hg,
eller gram. De kan også få i oppgave å finne en stein som veier x kilo og plukke kongler
som veier like mye. Utstyr: Vekt.

D. Elevene får i oppgave å hente noe i naturen som er f.eks. 1 meter, 1 dm og 1cm.
Alternativt kan elevene bygge varder som er like høy som angitt størrelse. Utstyr:
Måleband

E. Elevene får i oppgave å hente ulike mengder vann i en pose (1 l, o,5 l, 3 hl, 200 ml o.s.v.).
Utstyr: Målebeger og poser. Tilgang til vann.

F. Marker flere trær ved å knyte en tråd rundt dem. Elevene skal prøve å finne diameteren
der tråden er knyttet og høyden på trærne. Diameteren kan finnes ved å gå via omkrets og
radius og høyden kan måles på forskjellige måter som vises blant annet på naturfag.no.

G. Hver gruppe finner 6 forskjellige ting i naturen. Disse skal sorteres fra minst til størst
etter forskjellige kriterier. De får ett minutt på hver sortering. Det kan være etter lengde,
areal, volum, vekt og tetthet. La gjerne gruppene sjekke hverandre.

H. Elevene får utdelt 12 pinner a 1 meter. Alternativt er at elevene selv går i skogen og
sager seg pinnene. Forutsetter tilgang til egnet skog og tillatelse av grunneier. Elevene får
tau og først en oppgave om å bygge 1 m2 og deretter 1 m3. Hvor mange elever kan stå på
1 m2 eller danne 1 m3? Utstyr: 12 pinner a 1 m og tau (hyssingrull) alternativt også sag og
tommestokk.

Naturen gjemmer utallige muligheter for god læring i matematikk – spesielt måleenheter

https://www.naturfag.no/forsok/vis.html?tid=662267

2 3

Høsting

Hva sier ny lærerplan:
I den overordnede delen, under
verdigrunnlaget for opplæringen så
står det:

De skal få oppleve naturen og se
den som en kilde til nytte, glede,
helse og læring.

Høsting er også konkretisert i flere
av læringsmålene.

Eks. fra naturfaget kompetansemål
etter 4.trinn: «delta i høsting og
bruk av naturressurser og drøfte
hvordan naturressurser kan brukes
på en bærekraftig måte»

Finn ut hvilke bær dere har i deres nærområde. Elevene bør kjenne til: blåbær,
bringebær, tyttebær, krekling, blokkebær, einerbær og rognebær. Hvordan ser de ut,
hvordan smaker de og hva kan de brukes til.
Blåbær og bringebær kan plukkes og nytes med en gang eller med melk og sukker i
lunsjen. Dere kan også lage syltetøy av disse pluss tyttebær og rognebær. Med krekling,
rognebær eller einerbær og blåserør kan dere konkurrere om å treffe blink.

Friluftsrådenes Landsforbund har lagd et hefte om Høsting. I heftet finner dere tips om
alt som kan høstes, hvordan man kan tilberede det og leker/aktiviteter man kan gjøre.

Vi har valgt ut noen oppskrifter som vi vil foreslå at dere tester ut i år:

BLÅBÆRTE

Årstid: Vår Utstyr: Kjele, tesil, sukker Gjennomføring: Det er mulig å lage te av ulike
planter og plantedeler. Men det er viktig å vite hva du spiser. Plukk blader av blåbærlyng.
Kok opp vann og la bladene trekke i vannet i ca 10 minutter. Du lager teen ved å slå
kokende vann over friske blad. Tilsett eventuelt litt sukker.

TØRKET ROGNEBÆR TIL MÛSLI

Utstyr: Renset rognebær, ovn eller tørkemaskin Gjennomføring: Rognebærenes sure smak forsvinner ved tørking. Spre dem
utover. Tørk i lufttemperatur eller i ovn ved maksimalt 45 grader. En tørkemaskin kan også benyttes. Bærene skal ikke være for
harde, men heller ikke for bløte. Kjenn etter underveis. Oppbevares tørt.

KRYDDER

Utstyr: blå einebær, bærtørke eller steikeovn, små glass Gjennomføring: Tørk einebær i bærtørke eller på svak varme i en
steikeovn. Når bærene er tørre knuses de i en morter og puttes på reine krydderglass. Tips: Tilsett friske nåler fra einer!

TROLLKREM

Utstyr: kjøkkenmaskin, slikkepott, vekt Oppskrift: • 500 g tyttebær • 2 eggehvite • 200 g sukker • 1 ts vanlijesukker (kan sløyfes)
Gjennomføring: Pisk tyttebær, sukker og eggehvite i kjøkkenmaskin til de fleste bærene er knust og det har dannet seg et rosa,
fast skum. Server med en gang.

Høsting har lange tradisjoner i Norge. Allemannsretten gir oss lov til fritt å høste bær, urter og sopp i utmarka.
Høsting som aktivitet kan danne utgangspunkt for læring i ulike fag og på alle trinn.

https://files.solvecms.com/friluftsrad.no/fd03668/H%C3%B8sting - en smak av tradisjon og muligheter.pdf

4

Friluftsrådenes Landsforbund
Eivind Lyches vei 23 B

1338 Sandvika

post@friluftsrad.no
tlf 67 81 51 80

www.friluftsrad.no

Gå til mauren og bli vis

Hva sier ny lærerplan:
Ny læreplan beskriver «Fagrelevans
og sentrale verdiar» i naturfag slik:

«Naturfag er et sentralt fag for
å beskrive og forstå hvordan vår
fysiske verden er bygget opp.
Faget skal bidra til at elevene
får naturopplevelser og et
faglig grunnlag for å verne om
naturressurser, bevare biologisk
mangfold og bidra til en
bærekraftig utvikling».

Her er forslag til aktiviteter man kan gjøre og spørsmål man kan stille seg hvis man velger
å forske på mauren.

Maurtua
Vi har valgt mauren siden de fleste skoler har en maurtue i nærheten. Gjennomfør gjerne
tilsvarende undersøkelser på andre typer insekter eller småkryp. Kanskje kan klassen lage
en egen lærebok om maurtua?

* Legg ulike matsorter på hvite A4 ark rundt om tua i ulike avstander.

	 - Tell antall maur på arkene etter ulike tidspunkt på dagen?
	 - Hvor er det flest?
	 - Spiser mauren noe eller tar de noe med hjem til tua?
	 - Går alle maurene samme vei tilbake?

* Måle størrelsen på tua. Omkrets og høyde. - Hva er tua laget av?

* Legg en barka pinne i tua. Smak på pinnen etter at den har ligget der ei stund.

* Bruk en innsektsuger. Studer en maur. Tegn den.

* Tegn et kart over området der trær, stein og maurtua er med.

	 - Angi himmel-retningen. Er det andre maurtuer i nærheten.
	 - Hvor langt ligger de fra hverandre?
	 - Er det samme type maur?

* Tell antall maur som du ser og som frakter noe i løpet av 1 minutt.

	 - Hva frakter mauren?
	 - Bærer mauren ting ut eller inn?
	 - Er det maur som samarbeider?

* Mål temperaturen i ulike lag i tua (1 cm, 5 cm, 10 cm osv)

* Ark med ulike farger legges rundt tua – hvor kommer flest maur?

* Sett pinner i bakken et stykke fra tua - klatrer mauren opp? - hva hvis det ligger mat på toppen?

* Merk en maur med korrekturlakk - følg den, - tegn inn ruta på et kart.

* Legg en blå blomst i tua – hva skjer?

* Finn en maur-sti – legg en hindring i stien. Hva skjer?

* Anslå hvor mange maur som finnes i tua - hvordan har eleven kommet fram til tallet?

Småkryp er fascinerende både for voksne og elever. Å bruke en skoledag til å lete etter, bli kjent med, lære om og
reflektere over hva disse småkrypene gjør i naturen anbefales derfor. En slik dag vil gi læring i de fleste fag.

4 5

Spikking

Hva sier ny lærerplan:
Overordna del i ny lærerplan
påpeker at

«Skolen skal la elevene utfolde
skaperglede, engasjement og
utforskertrang, og la dem få
erfaring med å se muligheter og
omsette ideer til handling.»

«Elevene skal lære og utvikle seg
gjennom sansning og tenkning,
estetiske uttrykksformer og
praktiske aktiviteter»

«Kreative og skapende evner bidrar
til å berike samfunnet. Samarbeid
inspirerer til nytenkning og
entreprenørskap, slik at nye ideer
kan omsettes til handling»

Det er viktig med skarpe kniver. Hvis kniven er sløv må elevene bruke mye kraft
for å spikke. Når vi bruker mye kraft, blir bevegelsene mindre kontrollerte, og vi
kan være uheldige og skjære oss. Sløve kniver lager stygge kutt som gror sent. Vi
anbefaler en spikkekniv med et godt tilpasset håndtak for barnehender og med
et kort blad.

Huskeregler ved bruk av kniv:
Alltid ha kniven i slira når den ikke brukes - Alltid spikke fra deg og aldri mot andre
Alltid sitte eller stå stille når du spikker (ikke gå rundt) -
Alltid levere kniven til andre med skaftet først og eggen ut fra egen hånd -
Ha god plass rundt deg når du spikker - Ikke lek eller fekt med kniven

Det er mange ulike ting som kan spikkes fram. La gjerne elevene spikke noe de har bruk
for som en vandrestav, seljefløyte, pinne til pinnebrød, spikketroll, barkebåt, pil og bue,
smørekniv, uro, m.m. Emnene bør brukes ferske. Anbefalte treslag, som er myke nok i
veden, er gråor, selje, osp, lind eller ung bjørk. Ellers trengs plaster (dersom det skulle gå
galt) og god fantasi.

Tvare
Slår dere opp i ordboka, finner dere at en tvare er et redskap til å røre med.
Tvare kan vi lage slik:
- Finn et emne på toppen av en liten furu som har fire eller flere sidegreiner.
- Spikk av furua rett under og ca. 25 cm over sidegreinene.
- Spikk av sidegreinene ca. 5-6 cm utafor stammen og ta bort all bark.
- La tvaren ligge og tørke skikkelig, dvs. noen dager.
- Puss tvaren med sandpapir og smør det inn med for eksempel matolje.
Skal det tas mange emner til tvare, må det avklares med skogeier
Sprettert
Ekstrautstyr: Buksestrikk eller bred gummistrikk
Finn et emne av tre som ser ut som en Y. Bruk kniven så de to armene blir like lange. Spikk gjerne vekk bark og ujevnheter så
spretterten blir god å holde i. Fest strikken rundt armene på spretterten. Sett opp en blink eller ballonger som elevene kan skyte
på.
Smørkniv
Ekstrautstyr: Sandpapir
Finn et emne av tre som er 2,5-3 cm i diameter og ca 20 cm lang. Fra omtrent midt på pinnen: spikk bladet på smørekniven flatt
fra begge sider. Rund av i tuppen, spikk av ujevnheter på skaftet og puss bladet med sandpapir.
Vandrestav
Å lage en vandrestav kan være enkelt eller komplisert; en enkel stav med innrisning, eller en mer avansert med håndtak av en
gren som smettes inn igjen i staven. Utnytt kroker og det som finnes i emnet. Dekorer med å skjære i barken og snitte i treet.
Eventuelt bruke maling i tillegg.

Kniv er et enkelt verktøy som lett kan omgjøre pinner til kunstverk. Etter opplæring i spikkereglene trenger man
sjelden mer enn plaster i førstehjelpsskrinet. Det å sitte sammen og spikke er også godt for den mentale helsen.

6

Fra kvist til kunst. Vi lager kullstift

Hva sier ny lærerplan:
I nye lærerplaner er det i planene
for Kunst og håndverk en rekke
formuleringer som påpeker
viktigheten av

«at elevene skal utvikle håndlag,
praktiske ferdigheter og utholdenhet
ved å bruke ulike redskaper og
materialer»

Her kan vi også lese at

«Utvikling av tegneferdigheter er
her helt grunnleggende for å kunne
kommunisere ideer, erfaringer,
budskap og sammenhenger.»

I tillegg vil aktivitet der elevene selv
produserer sitt tegneredskap gi
grunnlag for å nå kunnskapsmål også
i naturfag.

Forslag til gjennomføring:

1. Dagen kan innledes med kort kurs i å spikke og å lage bål

2. Lag dine egne kullstifter

Finn små pinner på bakken. Alle tresorter kan benyttes. Spikk av barken, og kutt dem
opp i lengder som er litt kortere enn hermetikkboksen. Pinnene bør være ca. så tykke
som en blyant. Putt pinnene ned i boksen så tett som mulig, og pakk aluminiumsfolie
over toppen av boksen. Sett boksen opp ned i midten hvor dere skal lage bål. Legg litt
sand eller jord rundt den nedre del av boksen slik at den står stødig, og det ikke kommer
luft til. Lag et bål rundt boksen. (Grillkull kan også benyttes). Har dere allerede tent bålet,
gjør dere plass til boksen i midten og raker godt med glør rundt. La boksen stå i bålet i
ca. 45 min., avhengig av pinnenes tykkelse og bålets varme. Dersom de står for lenge vil
de bøye seg og begynne å gløde. Tas de ut for tidlig blir de ikke forkullet helt igjennom,
og blir ikke så bra å tegne med! (Obs: La boksen stå til avkjøling på et ikke brannfarlig
sted. Er folien tatt av, kan oksygentilførsel føre til at kullstiftene plutselig antennes). Når
boksen er blitt kald, kan kullstiftene tas ut.

3. Vi tegner med kullstift

Her kan læreren gi konkrete oppgaver eller la elevene velge fritt. Start gjerne med å
tegne siluetter av ting i naturen eller landskapsformer. Bruk gjerne store ark. For å fiksere
tegningene kan dere spraye dem med vanlig hårspray.

4. Blad- og barkskravur

Hold arket inntil trestammen, eller fest det ved å surre hyssing rundt. Bruk langsida av
kullstiftene og skraver over arket. Fordi barken er underlaget, kommer et avtrykk av den fram. Ta
barkskravur fra forskjellige treslag og sammenlikn resultatene. De er dekorative og viser stor
variasjon. På samme måte kan blader legges under papiret for å lage bladskravur.
Hvis dere i tillegg til kullstiftene bruker forskjellige fargestifter blir det et flott kunstverk.

5. Vi lager utstilling i naturen

Tegningene kan henges opp med klyper på en hyssing mellom to trær - så har dere kunstutstilling i
skogen. Elevene kan fortelle om eget bilde. Hva med en liten vernissage.

Med en kniv, tilgang til fingertykke ferske kvister, et bål, en blikkboks og litt aluminiumsfolie kan elevene selv lage
kullstifter. Og da kan de starte utprøving av kullstift som verktøy for å skape egen kunst.

6 7

En dag med knerten

Hva sier ny lærerplan:
Ny læreplan beskriver «Fagrelevans
og sentrale verdiar» i norsk slik:

«Norsk er et sentralt fag for
kulturforståelse, kommunikasjon,
danning og identitetsutvikling.
Faget skal gi elevene tilgang
til kulturens tekster, sjangre og
språklige mangfold og skal bidra
til at de utvikler språk for å tenke,
kommunisere og lære».

En dag der elevene får leve seg
inn i Knertens verden gir i tillegg
grunnlag for å lære seg å utrykke
seg muntlig og ikke minst leke i
kreativ utfoldelse,

En dag med Knerten gir grunnlag for mange opplevelser og god flerfaglig læring. Husk å
spørre grunneieren om lov til å klippe greiner i skogen.

Forslag til gjennomføring av dagen:

1. Elevene samles rundt bålet og læreren leser et utdrag fra en av Knerten-bøkene.

2. Elevene får kurs i bruk av kniv.

3. Utstyrt med greinsaks går elevene individuelt eller i gruppe på oppdagelsesferd i
skogen på jakt etter hver sin Knerten.

4. Hver elev spikker så på egen Knerten. Kan de spikke hender, ben, klær, øyne eller
munn på sin Knerten.

5. Hver elev forteller til sine medelever om sin Knerten. Navn, kjønn, hvor gammel den
er, hvor den er født, hvor den bor osv.

6. Elevene deles i grupper og hver gruppe skal så finne et sted i naturen der de så
skal plassere Knerten-figurene og bygge hus, veier, parker og andre ting som trenges i
KNERTEN-LANDET.

- Trenger de brannstasjon? Politistasjon? Skole? Legekontor?

7. Elevene besøker hverandres Knertenland og forteller hverandre om landet og hvem som bor der.

8. Hvis været er bra kan elevene som avslutning skrive eller tegne en historie om Knerten basert på det de har skapt samme
dag.

Som avbrudd i løpet av dagen, blant annet til lunsj kan elevene få høre nye Knertenfortellinger. Dere kan også ha andre pauser
med leker som Knerten har lyst til å være med på.

Knertenfigurene kan også brukes som samtalepartner for elevene når de skal oppsummere dagen. De kan enten fortelle om
dagen til sin Knertenfigur eller «snakke sammen» med figuren før de sier ting i plenum.

Elevene kan jo besøke Knertenlandene på nytt senere og se hvordan de har det. Hva skjer når snøen kommer?

Knerten er en figur som har fasinert- og fasinerer enda i dag de fleste barn. Anne-Cat. Vestlys bøker har gitt liv til
denne figuren. Knerten henger opp og ned i trærne. Når figuren slippes løs sammen med elevenes kreativitet blir
det snart skapt en helt ny verden i naturen.

8

Naturlige rytmer

Hva sier ny lærerplan:
1. Lage musikk

Kjerneelementet lage musikk legger
vekt på at elevene arbeider kreativt
ved å organisere og sette sammen
musikkens grunnelementer til noe
nytt eller å omforme noe kjent.

Kjerneelementet bidrar til å øve
elevene i å uttrykke seg og å lytte
bevisst i skapende prosesser.
Elevene skal få erfaring med og
opplæring i ulike måter å lage
musikk på og bli i stand til å ta
i bruk ulike improvisasjons- og
komposisjonsteknikker, verktøy og
metoder.

2. Oppleve musikk

Kjerneelementet oppleve musikk
legger vekt på at elevene lytter
aktivt og sansende. Dette åpner
for emosjonelle erfaringer fra det
hverdagslige til de eksistensielle
møtene med musikk, og gir elevene
øvelse i å gi uttrykk for musikalske
erfaringer. Kunnskap om og
erfaring med musikk og musikalske
virkemidler er utgangspunktet
for en reflektert og utforskende
tilnærming til musikkopplevelsen.

Forslag til gjennomføring av dagen:

Ta med elevene ut i naturen, la dem finne en lytteplass og spill stemningsmusikk (mange
er inspirert av naturen). La elevene tegne til musikken og stemningen.

Her er noen tips til musikk som kan passe til lytting i naturen:

- Concerning Hobbits fra Ringenes Herre.

- Pink Floyd - Coming Back To Life

- Edvard Grieg – Morgenstemning og Dovregubbens hall.

Det er ikke sikkert at dere trenger å spille musikk. Naturen har sine egne rytmer i vann
som renner og vinden som suser. Fuglesang er også musikk. Klarer dere å lære noen
forskjellige fuglesanger? På Naturvernforbundets nettside kan dere finne fuglesangene.

Bruk naturens instrumenter. Det er mye i naturen som dere kan bruke som instrumenter.
Får dere til å lage lyd ved å blåse gjennom en løvetannstilk eller på gress-strå som dere
holder mellom tomlene? Lag rytmer ved å slå på steiner eller pinner. Gir de forskjellige
treartene og steintypene forskjellig lyd? Har størrelsen noe å si? Lag gjerne et større
instrument ved å sette steinene ved siden av hverandre eller henge opp flere pinner til et
pinneorgel. Lag lyd ved å gni kongler mot hverandre. Lag rytmeinstrumenter ved å samle
mange kastanjer, eikenøtter, lønne- neser eller andre større frø, og legg dem i isbokser.
Klarer dere å lage en melodi med disse instrumentene?

Lag en brummer.
I steinalderen ble denne laget av en flat knokkelbit med hull i den ene kortsida. Dere kan
bruke en trebit der dere lager et hull i kortsiden. Fest en hyssing til hullet og sving biten
rundt etter hyssingen. Da får man en spennende brumme lyd, og det er derfor den har
fått navnet «brummer». Pass på at det ikke er andre personer i nærheten når dere
svinger den

Lag deres egen rytmesang.
Del elevene inn i grupper. Hver gruppe skal lage sin egen rytmesang. Det gjør de ved å
samle gjenstander i naturen. Det kan være steiner, pinner, blomster, blader, kongler og
lignende. Gruppen bestemmer seg for hvilke lyder de forskjellige tingene skal representere. For eksempel kan kongler være klapp
og steiner kan være tramp. Elevene lager rytmesangen ved å legge tingene etter hverandre i ønsket rekkefølge, med mellomrom
der de vil ha det. De kan også variere størrelsen på gjenstandene for å markere styrken på lyden. Hele gruppen må øve, slik at
fremføringen av sangen er samkjørt. Etterpå kan de prøve «å spille» de andre gruppenes sanger.

Musikk og natur hører tett sammen. I naturen kan man lytte etter rytmer, spille melodier og lage ny musikk.
Opplevelsen av musikk blir større hvis man bruker flere sanser. Det er lettere i naturen.

8 9

Uteleker fra gamle dager
Gamle uteleker kan være tema for en hel dag eller et innslag hver dag. Det blir ekstra spennende hvis dere får med
noen besteforeldre fra nærområdet til å lære bort det de lekte da de var små.

Her er tre leker dere kan prøve ut:

Vippe pinne

Barna deles inn i et utelag og et innelag. Hver deltaker på hvert lag gis et nummer.
Innelaget stiller seg i en rekke bak et hull i bakken; gryta. En liten pinne; støttestikka,
legges over gryta og førstemann på innelaget skal prøve å vippe denne så langt som mulig
ved hjelp av en lengre kjepp; langstikka. Greier utelaget å få tak i støttestikka før den når
bakken bytter de plass med innelaget. Greier utelaget ikke å få tak i støttestikka før den når
bakken skal den på utelaget som står nærmest

der støttestikka landa, prøve å kaste denne mot gryta. Innelaget har lagt langstikka på
tvers over gryta. Treffes langstikka bytter lagene plass. Hvis ikke fortsetter nestemann på
innelaget og laget har fått poeng. Det laget med flest poeng vinner. Vi anbefaler at det
tegnes en sone rundt gryta der deltakerne på utelaget ikke kan stå når støttestikka vippes.
Dette for å unngå at pinnen skader en av deltakerne.

Boksen går

Bruk gjerne en hermetikkboks. En elev «står» ved boksen med hendene foran øynene og foten på boksen, og teller høyt til 50.
Imens gjemmer de andre elevene seg. Når man er ferdig med å telle sier man «den som ikke har gjemt seg nå, den skal stå»
og begynner så å lete. Hvis man for eksempel ser Atle, løper man tilbake til boksen, setter foten sin på den og roper: «Atle på
boksen». Atle er dermed tatt. Man fortsetter å lete og sette de andre «på boksen». Hvis den som leter ikke ser en som står bak
et tre og denne rekker å løpe til boksen, sparke den og roper «boksen går» først, så blir alle som allerede er tatt satt fri. De får da
muligheten til å gjemme seg på nytt. Leken går sin gang til alle er tatt. Den som ble tatt først skal stå neste gang. Hvis det tar lang
tid å finne alle, så kan man bytte før eller ha to som leter.

Basse

Klipp opp en ødelagt sykkelslange slik at du får hundrevis av tynne strikk. Ta to tau-biter og knyt dem sammen slik at du får et
kryss. Tre gummistrikkene inn på alle de fire tau-endene. Knyt de motstående tau-endene sammen, slik at du får en ball. Dette
kalles en «basse». Tegn opp sirkler med diameter ca. 2-3 meter på som ligger ved siden av hverandre. Like mange sirkler som
antall deltakere. På asfalt kan man tegne sirklene opp med kritt, mens på grus kan man bruke en pinne. Rokkeringer kan også
brukes. Alle elevene stiller seg i hver sin ring. En av deltakerne «server». Den stiller seg på valgfritt sted på streken av egen ring
og sparker «bassen» opp i lufta. Deltakerne skal hindre «bassen» i å falle ned i egen ring. De kan bruke alle kroppsdeler med
unntak av armene. Faller «bassen» ned i egen ring får deltakeren 1 poeng og må «serve» neste gang. Lander «bassen» utenfor
alle ringene, skal den som har ringen nærmest der den ligger, være den som henter den og «server». Når en spiller når avtalt
poengnivå (ofte 3 poeng) er den ute av spillet. Til slutt er det finale mellom de to siste.

Hva sier ny lærerplan:
Ny læreplan beskriver «Fagrelevans
og sentrale verdiar» i kroppsøving
slik:

«Leik, friluftsliv, dans, symjing,
idrettsaktivitetar og andre
bevegelsesaktivitetar er ein
del av den felles danninga og
identitetsskapinga i samfunnet.
Kroppsøving tek vare på
tradisjonell bevegelsesaktivitet
i samfunnet, men stimulerer
òg til eksperimentering og
kreativ utfalding i alternative
bevegelsesformer»

10

Lag en gapahuk

Enkel gapahuk.

Spenn opp tau mellom to trær. Legg presenning over som et enkelt skjermtak slik at
duken går ned til bakken på den ene siden. Dra presenningen 30-50 cm over tauet i
forkant (eller stokken om dere velger å bruke stokk). Da utnytter du presenningen bedre
og hindrer at regnet kommer skrått inn forfra. Fest presenningen godt med tau på alle
kanter. Det er lurt å lage løkker av tau til pluggfester i stedet for å slå pluggene ned i
ringfestene på presenningen (da disse veldig fort blir ødelagt). Kongler eller steiner kan
brukes til å lage festepunkt andre steder enn i hjørnene: legg en stein eller kongle på
undersiden av duken på det stedet du ønsker å lage et feste. Brett presenningen rundt,
og fest med et tau. Lag høyeste festepunkt på midten av duken og stram presenningen
slik at vannet renner av. Høyeste punkt midt på duken gir også god utnyttelse av plassen.

Litt mer avansert gapahuk.

Begynn med å surre fast en ganske kraftig stokk, bærestokken for gapahuken, mellom
to trær med vinkelsurring. Det er viktig å passe på at surringene ikke har løse tauender
eller løkker som slenger. Det være en fordel å bruke kunstfibertau som ikke råtner. Fest
så stokker fra bærestokken på skrå ned mot bakken, og deretter stokker/rajer på tvers av
disse igjen. Rammen kan man enten dekke til med granbar eller man kan legge en duk/
presenning over reisverket. Høyden på gapahuken avhenger av formål. Generelt er det
lurt å ha lavere høyde når det er kaldt eller mye vind. Ca. 1,5 m (sittehøyde) gir bedre
varme. For at det skal bli lunt å ligge eller sitte inne i gapahuken kan man legge granbar
eller bjørkeris i bunn med reinskinn/ sitteplater over.

Det er fin trening for elevene å sette opp og ta ned gapahuker, men det kan være mer
praktisk å ha en permanent. Dere får da en fast samlingsplass som elevene stadig vender
tilbake til.

Et fast sted gir trygghet og tilhørighet. Plassen blir en naturlig arena for læring og lek. Lek og aktiviteter kan fortsettes fra gang til
gang. Når elevene selv har vært med og utvikle stedet, vil de også føle større ansvar for å holde det i orden.

Etter at dere har fått satt opp gapahuken kan elever med mer byggelyst lage vedskjul, bord, hinderløyper, taustiger og husker.
Bli kjent med området og finn fram til noen poster i skogen som er av særlig interesse. Det kan for eksempel være ei maurtue,
gammelskog, lauvskog, en bekk eller spor fra tidligere tider. Hvis elevene lærer litt om dette, vil elevene ofte utforske dette videre
på egenhånd.

Hva sier ny lærerplan:
I overordnet del under verdiene
«Skaperglede, engasjement og
utforskertrang» står det: Skolen
skal respektere og dyrke fram
forskjellige måter å utforske og
skape på. Elevene skal lære og
utvikle seg gjennom sansning og
tenkning, estetiske uttrykksformer
og praktiske aktiviteter.

Det å lage en gapahuk krever
samarbeid. Det er praktisk og
nyttig. Man kan lage alt fra enkle
gapahuker med presenning til
store avanserte i lafta tømmer.
Spør alltid grunneier om lov til å
felle trær for å bygge gapahuk,
eventuelt felle et grantre for å
få granbar til gapahuken. Når
gapahuken tas ned igjen- om det er
en presenningsgapahuk for en dag/
natt eller en vi har hatt i lengre tid -
fjerner vi alle spor etter oss.

Lær dere å sette opp en gapahuk før 27. september som er gapahukens dag. En gapahuk er et symbol på
nærfriluftslivet og gjør det også lettere å ha uteskole på dager med dårlig vær.

Foto: Norsk Friluftsrliv

10 11

Rydd en strand

Selv om det heter strandryddeaksjonen så skal det også ryddes langs innsjøer og på
land i naturen. Dere kan gjennomføre ryddeaksjoner gjennom Hold Norge Rent eller på
egenhånd. Dere trenger sekker og hagehansker. Hvis dere melder inn aksjonen deres så
får dere dette gratis.

Plogging er en ny internasjonal helsetrend, satt sammen av «jogging» og «plukking» av
søppel. Denne aktiviteten senker terskelen for å trene ute, samtidig som det gjør miljøet
litt bedre.

Det viktigste med aksjonen er å fjerne søppel fra naturen. Hvis dere i tillegg sorterer og
registrerer det dere har funnet så lærer elevene mer av det og det har stor betydning for
forskningen. Registreringsskjema kan lastes fra sidene til HoldNorgeRent. Dere kan lage
egne skjemaer dere dere deler inn søplet etter hva det er laget av eller hvem som har
brukt det.

En annen aktivitet er å lage en søppelkirkegård. Velg ut forskjellige typer søppel, for eksempel avis, dopapir, appelsinskall,
røyksneiper, plastpose, hermetikkboks, tau og gummistrikk. Grav det ned hver for seg og sett et skilt over med hva det er
og dato. Vent en måned før dere sjekker hvordan det ser ut. Dette er et prosjekt som kan gå over et helt år – kanskje flere
år.

Listen er basert på informasjon fra National Oceanic and Atmospheric
Administration (NOOA).

Før dere kaster søplet kan dere bruke det til å lage søppelkunst. Det
ligger mange inspirerende bilder av søppelkunstverk på nettet. De
er laget av både amatører og kjente kunstnere. Dette er jo noe som
absolutt passer best ute. Lag et tema som søppelmonster, blomstrende
søppel eller nytt liv til søpla. La elevene jobbe i grupper. Ta bilde av
resultatene før dere rydder det bort. Hvis dere velger å ha dette som en
konkurranse, så er det viktig at dere er enige i kriteriene først.

Den nasjonale Strandryddeuken pleier å være i overgangen mellom april og mai. I år ble den flyttet til 5. – 20
september. Det passer derfor godt å bruke friluftslivets uke til å rydde i naturen.

Hva sier ny lærerplan:
Under verdiene «Respekt for
naturen og miljøbevissthet» i den
overordnede delen så står det:
Elevene skal utvikle bevissthet
om hvordan menneskets levesett
påvirker naturen og klimaet, og
dermed også våre samfunn. Skolen
skal bidra til at elevene utvikler vilje
til å ta vare på miljøet.

Foto: Norsk Friluftsrliv

Læring i friluft er Friluftsrådenes og FLs felles tiltak for å bidra til mer og bedre
uteaktivitet i barnehage, grunnskole og SFO med utgangspunkt i vår frilufts-
kompetanse. Vi mener at Læring i friluft bidrar til en aktiv prosess der barn og
unge lærer om virkeligheten i virkeligheten samtidig som de sosiale relasjonene
mellom barn og mellom barn og voksne bedres. I dette heftet har du fått en
smakebit på tips til uteundervisning i ulike fag. For enda flere undervisningstips gå
inn på www.friluftsrad.no.

«Friluftsliv i skolen» er et prosjekt hos Norsk Friluftsliv. Målet med prosjektet er at
flere i større grad skal bruke naturen som lærings- og aktivitetsarena. Vi prøver å
videreformidle alle de gode oppleggene som allerede finnes.
På nettsiden friluftsliviskolen.no er det et årshjul for uteskole med over 40 tema,
oversikt over mange ressurser dere kan bruke og en søkemotor der det er lagt inn
tips om uteaktiviteter som passer til læreplanmål. Vi arrangerer kurs med tittelen
«Naturen som læringsarena» alene og sammen med andre friluftslivaktører.
Følg oss på Facebooksiden.

Disse forslagene til aktiviteter i friluftslivets uke 2020 kan
også brukes resten av året.

Prosjektene støttes av Miljødirektoratet.

Foto forside: FL og Norsk Friluftsliv,
 s 2: Polarsirkelen Friluftsråd, s 3-11 Norsk
Friluftsliv, foto bakside: Friluftsrådet Sør

http://www.friluftsrad.no
https://friluftsliviskolen.no/ressurser/kurs-og-opplaering/
https://www.facebook.com/prosjektetfriluftsliviskolen

