

Lärarperspektiv på utomhuspedagogik

i finlandssvenska skolor

Edny Fors

Pro gradu-avhandling i specialpedagogik

Fakulteten för pedagogik och välfärdsstudier

Åbo Akademi

Vasa, 2016

ABSTRAKT

Författare

Fors, Edny

Årtal

2016

Arbetets titel: Sidantal (tot.)

Utomhuspedagogik i finlandssvenska skolor 103

Opublicerad avhandling i specialpedagogik för pedagogie magisterexamen.

Vasa: Åbo Akademi. Fakulteten för pedagogik och välfärdsstudier.

Referat

Utomhuspedagogik är ett ämnesövergripande arbetssätt där elevens aktivitet står i fokus och inlärningen

sker genom flera sinnen i samspel mellan upplevelser och reflektion. Undervisningen sker såväl i

naturlandskap som i bebyggda miljöer. Forskning tyder på att utomhuspedagogik har positiva effekter i

flera avseenden; sammanhållningen inom gruppen gynnas, eleverna tränar sociala färdigheter i

autentiska situationer och den fysiska aktiviteten under skoldagen ökar. Utomhuspedagogik kunde

fungera som ett komplement till den övriga undervisningen för att öka den fysiska aktiviteten och

lärande genom flera sinnen.

Syftet med avhandlingen är att undersöka hur finlandssvenska lärare ser på utomhuspedagogikens

möjligheter, utmaningar och effekter, samt att studera deras tillämpning av utomhuspedagogik i

årskurserna F–6. Utgående från syftet har följande forskningsfrågor formulerats:

1. I vilket syfte använder finlandssvenska lärare utomhuspedagogik?

2. Vilka metoder använder finlandssvenska lärare vid utomhuspedagogik?

3. Vilka möjligheter och utmaningar innebär utomhuspedagogik för undervisningen?

4. Hurdana effekter upplever lärarna att utomhuspedagogik har på elever med

specialpedagogiska behov?

I studien användes kvalitativa delvis standardiserade intervjuer. Informanterna utgörs av åtta

finlandssvenska klasslärare som jobbar i årskurserna F–6 på skolor i såväl urbana som rurala

miljöer. Materialet analyserades genom meningskategorisering, och fem kategorisystem med

beskrivningskategorier bildades och utgör resultatet.

Studien visar att utomuspedagogik används i huvudsak för att variera undervisningen och skapa en

multisensorisk inlärning, samt för att öka mängden rörelse under skoldagen. Metoderna inom ramen för

utomhuspedagogik är mångsidiga och består bland annat av ämnesrelaterad verksamhet, fysisk aktivitet,

samarbete, lek och friluftsinriktad verksamhet. Möjligheterna med utomhuspedagogik anses vara nära på

obegränsade och möjligheten att integrera flera ämnen i en större helhet lyfts särskilt fram.

Utmaningarna är enligt lärarna överkomliga och begränsar inte möjligheterna nämnvärt. De mest

framträdande utmaningarna är resurser, organisering, säkerhet och väder. Resultaten tyder på att

utomhuspedagogik kan ha positiva effekter på gruppen som helhet (förbättrad sammanhållning och ökad

glädje) och på elever med specialpedagogiska behov (delvis förbättrad koncentrationsförmåga,

emotionella och beteenderelaterade effekter, effekter i relation till elevens lärande, samt motoriska och

fysiska effekter).

Även om studiens resultat inte är generaliserbara i statistisk mening kan de ge en fingervisning om hur

finlandssvenska lärare jobbar med och tänker kring utomhuspedagogik och dess eventuella positiva

effekter.

Sökord / indexord

utomhuspedagogik, uteskola, miljöpedagogik, positiva effekter av utomhuspedagogik, elever med

specialpedagogiska behov, specialpedagogik

ulkoilmakoulu, ulkona oppiminen, erityistä tukea tarvitsevat oppilaat, erityispedagogiikka

outdoor education, outdoor learning, students with special needs, special education

Innehållsförteckning

Abstrakt

1 Inledning .. 1

1.1 Bakgrund till val av ämne .. 1

1.2 Studiens syfte och problemställning .. 5

1.3 Studiens disposition ... 6

2 Utomhuspedagogik som begrepp och fenomen .. 7

2.1 Centrala begrepp .. 7

2.2 Utomhuspedagogikens rötter ... 10

2.3 Utomhuspedagogikens identitet .. 12

3 Tidigare forskning ... 18

3.1 Positiva effekter av utomhuspedagogik ... 18

3.1.1 Sociala och kommunikativa effekter av utomhuspedagogik 19

3.1.2 Emotionella och beteenderelaterade effekter av utomhuspedagogik 20

3.1.3 Fysiska och motoriska effekter av utomhuspedagogik 22

3.1.4 Inlärningsmässiga effekter av utomhuspedagogik 23

3.2 Möjliga utmaningar vid utomhuspedagogik .. 24

4 Metod .. 26

4.1 Forskningsansats .. 26

4.2 Datainsamlingsmetod .. 28

4.3 Urvalsprocess och informanter .. 29

4.4 Bearbetning och analys av data ... 31

4.5 Reliabilitet, validitet, generaliserbarhet och etik ... 33

5 Resultatredovisning .. 42

5.1 Beskrivning av informanterna ... 43

5.2 Lärares syfte med utomhuspedagogik ... 44

5.3 Metoder och arbetssätt vid utomhuspedagogik ... 46

5.4 Möjligheter och utmaningar vid utomhuspedagogik 53

5.4.1 Möjligheter vid utomhuspedagogik ... 53

5.4.2 Utmaningar vid utomhuspedagogik ... 56

5.5 Upplevda effekter av utomhuspedagogik .. 63

5.6 Sammanfattning av resultaten ... 69

6. Diskussion ... 73

6.1 Resultatdiskussion ... 73

6.1.1 Utomhuspedagogikens syfte och metoder ... 73

6.1.2 Möjligheter och utmaningar vid utomhuspedagogik 76

6.1.3 Upplevda effekter av utomhuspedagogik .. 78

6.2 Metoddiskussion .. 82

6.3 Förslag på fortsatt forskning .. 86

6.4 Slutsatser och studiens betydelse för det pedagogiska fältet 87

Källförteckning...90

Bilagor

Bilaga 1: Brev till rektorer på finlandssvenska skolor

Bilaga 2: Intervjumanual

Tabeller

Tabell 1: Positiva effekter vid utomhuspedagogik (Välimäki, 2014, s.).........18

Tabell 2: Beskrivning av informanterna...43

Tabell 3: Lärares syfte med användningen av utomhuspedagogik..................45

Tabell 4: Metoder och arbetssätt inom ramen för utomhuspedagogik............47

Tabell 5: Möjligheter vid utomhuspedagogik..53

Tabell 6: Utmaningar vid utomhuspedagogik..57

Tabell 7: Upplevda effekter av utomhuspedagogik..64

Figurer

Figur 1: Utomhuspedagogisk lärandemodell (Szczepanski, 2014)..................14

1

1 Inledning

I detta inledande kapitel ges en kort presentation av utomhuspedagogik, och

bakgrunden till val av ämne beskrivs. Skribentens förförståelse beskrivs och skapar

tillsammans med annan forskning, enligt den hermeneutiska forskningstraditionen,

kontexten för studien. Denna kontext utgör grunden för studiens upplägg. Slutligen

presenteras studiens syfte och forskningsfrågor.

1.1 Bakgrund till val av ämne

Utomhuspedagogik är enligt Dahlgren, Malmer, Nelson och Szczepanski (2006) ett

sätt att lära sig där kunskapsstrukturer skapas genom aktivitet. Inlärningen sker

mellan en text-baserad och en icke-textbaserad praktik, med hjälp av olika sinnen

och utgående från ett helhetsperspektiv på verkligheten. När många sinnen, känslor

och reflektioner samspelar skapas sammansatta erfarenheter, som senare är lättare för

hjärnan att återkalla (Nelson, 2007, s. 114). Dahlgren och Szczepanski (1997)

beskriver utomhuspedagogik som ett tematiskt och ämnesövergripande arbetssätt, där

undervisningen och inlärningen regelbundet flyttas till samhälls-, natur- och

kulturlandskap och där platsens betydelse för lärandet betonas.

Enligt Palmberg (2003, s. 20) används termen utomhuspedagogik i Finland ofta när

man refererar till lägerskolverksamhet och utedagar. Palmberg poängterar däremot

att utomhuspedagogik innefattar all verksamhet utanför skolans väggar, vilket kan

bestå av mycket mer än endast lägerskolor och utedagar. Den danske forskaren

Mygind (2008, s. 45) påpekar att natur- och kulturlandskapet innehåller en outnyttjad

potential för undervisning och inlärning. Detta gäller säkerligen också i Finland som

enligt Luonnonvarakeskus (2013) består till nästan 80 % av skog och till 10 % av

vattenområden, vilket innebär att vi är det land i Europa där det finns mest skog sett

till invånarantalet och landets storlek.

Enligt Undervisnings- och kulturministeriet (u.å.), sätts grunden för ett sunt liv med

regelbunden fysisk aktivitet i barn- och ungdomen. Med jämna mellanrum syns dock

rubriker i media om hur barn rör på sig för lite. Med utgångspunkt i WHO:s rapport

publicerade Yle Uutiset (Seppälä, 2016) en nyhet om hur finländska barn rör på sig

2

mera än barn i andra europeiska länder, men ändå för lite. Ilta-Sanomat (Pirinen,

2015, artikeln ursprungligen publicerad i Urheilusanomat) gör också stora rubriker

om hur barn rör på sig för lite och vilket hot det utgör för folkhälsan och för vårt

lands ekonomi. Artikeln tar avstamp i en undersökning gjord på uppdrag av Statens

Idrottsråd 2014, och lyfter fram att ansvaret för det att våra barn rör på sig tillräckligt

tillhör hela samhället. Hufvudstadsbladet (2015) uppmärksammar konferensen Mitt i

naturen på Solvalla i Esbo och skriver om utomhuspedagogik som de rastlösa

barnens räddning utgående från Annika Olsen-Nybergs avhandling med samma

rubrik. I artikeln citeras även hjärnforskare Gunilla Ladberg, som säger att barn

måste få röra på sig för att orka koncentrera sig.

Hösten 2014 gjorde Yle Nyheter (Myllyniemi, 2014) ett reportage om eleverna i

årskurs fem i Mattlidens skola, vilka tillsammans med sin klasslärare Johanna

Pipping-Arrakoski regelbundet har lektioner utomhus. Eleverna berättar att de tycker

om den friska luften och att utomhuslektionerna gör dem glada och på bra humör.

Pipping-Arrakoski talar om hur eleverna efter en utelektion är piggare och mer

fokuserade. I Mattlidens skola har man för några år sen övergått till 75 minuters

lektioner. Pipping-Arrakoski menar att eleverna inte orkar sitta så länge och då måste

läraren tänka om. Hon lyfter också fram att eleverna inte alltid tänker på att de lär sig

under lektionerna utomhus, eftersom undervisningen sker på ett lekfullt sätt och

eleverna hela tiden är aktiva.

Undersökningen LIITU (Kokko & Hämylä, 2015) visar att endast en femtedel av

finländska elever i årskurs 5‒9 rör på sig i enlighet med Undervisnings- och

kulturministeriets rekommendationer, det vill säga minst en timme per dag.

Aktivitetsnivån sjunker betydligt i takt med att eleverna blir äldre; elever i årskurs

fem rör på sig betydligt mer än elever i årskurs nio. Samtidigt följs

rekommendationen angående tid som tillbringas vid en skärm, det vill säga högst två

timmar per dag, av endast 5 % av eleverna. Liknande resultat framkommer i en

tidigare gjord undersökning kallad LATE (Hakulinen-Viitanen m.fl., 2010). LATE-

undersöknignen visade dessutom att övervikten bland barn och ungdomar ökar,

liksom olika fysiska symptom såsom huvudvärk, magont, värk i axlar och nacke,

spänning, orolighet och koncentrationssvårigheter var relativt vanliga hos barn i

skolåldern. I inledningsorden till rapporten från undersökningen LIITU (Kokko &

3

Hämylä, 2015) poängteras att skolan är den institution som når så gott som hela

åldersgruppen. Därför är den aktivitet som sker under skoldagen av stor betydelse.

Bland andra Jordet (2003, s. 95), Sølvik (2013, s. 194) och Karppinen (2005, s.124–

125, 142) konstaterar att den natur och varierade terräng som barn kommer i kontakt

med genom utomhuspedagogik stimulerar till fysisk aktivitet och har en positiv

inverkan på utvecklingen av motoriska färdigheter och den fysiska konditionen.

Ahonen m.fl. (2013) visar även på ett stort antal artiklar och undersökningar där

forskarna konstaterat att det finns ett negativt samband mellan för mycket

stillasittande och skolprestationer. I avsikt att motverka stillasittande och passivitet

hos elever anser Jordet (2010, s. 22–23) att skolan borde öppna upp för nya ingångar

till kunskap och lärande. Undervisningen borde enligt honom i högre grad fokusera

på ett samspel mellan sinnesintryck, emotioner, kreativitet, fysisk aktivitet och

kognitiva aktiviteter. För att förbättra elevers allmänna hälsa och inlärningsförmåga,

borde undervisningen i våra nordiska skolor delvis flyttas till ett uterum där

möjligheterna till fysisk aktivitet och inlärning genom flera sinnen är större. Detta

påstående stöds av Mygind (2007, s. 169) som genom sin undersökning visar på en

markant ökning av den fysiska aktiviteten hos eleverna under en dag med

utomhuspedagogik jämfört med en vanlig skoldag inne i klassrummet.

Forskning visar att utomhuspedagogik har positiva effekter bland annat på elevernas

sociala färdigheter och samarbetsförmåga (bl.a. Sølvik, 2013, s. 158, 172, 227;

Karppinen, 2005, s. 151–153, 173; Jordet, 2003, s. 76–79, 88–94). Inlärning genom

olika sinnen, så kallad multisensorisk inlärning, ökar vid utomhuspedagogik, vilket

anses vara en positiv effekt som underlättar återkallningen av kunskap (bl.a.

Fägerstam, 2012, s. 62–63; Sølvik, 2013, s. 126; Jordet, 2003, s. 78, 95, 115). Flera

studier påvisar positiva effekter på elevernas skolprestationer (bl.a. Ericsson &

Karlsson, 2012, s. 275–277; Fox & Avramidis, 2006, s. 273–280; Fägerstam, 2012, s.

46–47), samt på emotionella svårigheter och beteenderelaterade problem (bl.a.

Karppinen, 2005, s. 126; White, 2012, s. 273–280; Gustafsson, Gustafsson,

Szczepanski & Nelson, 2011, s.71–73). Dessutom anses utomhuspedagogik främja

olika kompetenser och lärstilar, samt individanpassad undervisning (Jordet, 2003, s.

76, 88, 207–208, 237–238; Sølvik, 2013, 126).

4

Utomhuspedagogik som arbetssätt stöds i vår finländska läroplan

(Utbildningsstyrelsen, 2014, s. 14–29) bland annat av att läroplanen utgår från en syn

på lärande där eleven har en aktiv roll. Olika sinnen, språk och kommunikation,

samarbete, samt undersökande och problembaserat arbete är en naturlig del av

undervisningen. Rörelse, användningen av olika sinnen, erfarenhetsbaserade och

aktiverande arbetssätt stärker elevernas motivation och berikar lärandet. Olika

lärmiljöer utanför klassrumet och skolbyggnaden bör användas och undervisningen

ska regelbundet föras ut ur klassrummet. Lärmiljön ska möjliggöra kreativa lösningar

och erbjuda eleven möjlighet att analysera och undersöka företeelser utgående från

olika perspektiv. Läroplanen framhåller att andra kompetenser kommer till uttryck i

utemiljö än inne i klassrumet; här får elever som inte är så duktiga på att läsa och

skriva visa vad de kan. Upplevelsen av att lyckas i olika situationer och miljöer

sporrar eleverna till att utvecklas och lära sig mera.

Helhetsskapande undervisning, som är central inom utomhuspedagogik, är enligt

läroplanen (Utbildningsstyrelsen, 2014, s. 30–31) en viktig del av skolans

verksamhetskultur, med målet att eleverna förstår förhållandet mellan olika fenomen

och på vilket sätt de samverkar. Genom helhetsskapande undervisning blir det lättare

för eleverna att koppla samman kunskaper och färdigheter från olika

vetenskapsgrenar och i samverkan med lärare och klasskamrater strukturera dem till

helheter, vilket i sin tur gör det möjligt att förstå kunskapens betydelse för det egna

livet, för gruppen och för hela samhället. I praktiken går helhetsskapande

undervisning ut på att man studerar olika teman i omvärlden över

läroämnesgränserna och som helheter.

Utgående från det konstaterade behovet av mer fysisk aktivitet hos barn och det

ökade stillasittandet, samt med grund i läroplanens uppmuntrande inställning till

utomhuspedagogikoch positiva resultat från tidigare studier , anser jag att forskning

om utomhuspedagogik och dess effekter för barn med specialpedagoiska behov kan

motiveras ur samhällelig synvinkel. Temat utomhuspedagogik är relevant även ur

vetenskaplig synvinkel dels för att det finns stora forskningsluckor inom området och

dels för att utomhuspedagogik än så länge används i relativt begränsad utsträckning i

Finland (Välimäki, 2014, s. 1). White (2012, s. 15) konstaterar att forskningen i

Storbritannien om utomhuspedagogik i koppling till marginaliserade elever är

5

bristfällig. Detta gäller enligt Sølvik (2013, s. 255), som forskat om

utomhuspedagogik och elever i sociala svårigheter, även i Norden.

Min personliga förförståelse för utomhuspedagogik bottnar i mitt intresse för natur-

och friluftsliv. Jag tror att vistelse i naturen har en lugnande effekt på människan och

hjälper henne att samla fokus för vardagen och nya utmaningar. Min förförståelse

påverkas också av att jag skrev min kandidatavhandling om samma tema, och är

därför relativt insatt i tematiken kring utomhuspedagogik. Temat utomhuspedagogik

har därför personlig relevans för mig. Jag vill utvecklas som utomhuspedagog och

göra den omgivande miljön till en del av min undervisningsmiljö när jag själv börjar

jobba. Genom denna avhandling vill jag undersöka i vilket syfte finlandssvenska

lärare använder sig av utomhuspedagogik, vilka metoder de använder, vilka

utmaningar respektive möjligheter de ser med utomhuspedagogik, samt hurdana

effekter de upplever att utomhuspedagogik har på elever med specialpedagogiska

behov. Min förhoppning är att denna avhandling ska bli ett bidrag till forksningen

om utomhuspedagogik och att den ska bidra till att göra utomhuspedagogik mer känt

inom den finländska skolvärlden.

1.2 Studiens syfte och problemställning

Syftet med avhandlingen är att undersöka hur finlandssvenska lärare ser på

utomhuspedagogikens möjligheter, utmaningar och effekter, samt att studera deras

tillämpning av utomhuspedagogik i årskurserna F–6.

Utgående från detta syfte har följande forskningsfrågor formulerats:

1. I vilket syfte använder finlandssvenska lärare utomhuspedagogik?

2. Vilka metoder använder finlandssvenska lärare vid utomhuspedagogik?

3. Vilka möjligheter och utmaningar innebär utomhuspedagogik för

undervisningen?

4. Hurdana effekter upplever lärarna att utomhuspedagogik har på elever

med specialpedagogiska behov?

Genom min avhandling vill jag bidra till utbredningen av kunskap kring

utomhuspedagogik och hoppas kunna vara med och fylla den forskningslucka som

6

finns. Jag vill därför skapa en bild av hur finlandssvenska lärare använder

utomhuspedagogik och vilken inverkan de anser att arbetssättet har på elever med

specialpedagogiska behov. Med elever med specialpedagogiska behov avses alla de

elever som inkluderas av trestegsstödet och får allmänt, intensifierat eller särskilt

stöd (Utbildningsstyrelsen, 2010, s. 10).

1.3 Studiens disposition

Avhandlingen är strukturerad i sex kapitel. I detta inledande kapitel presenteras

utomhuspedagogik som tema och bakgrunden till val av ämne beskrivs. Även syfte,

forskningsfrågor och disposition har lagts fram.

I kapitel 2 presenteras en utförlig begreppsutredning angående begrepp i anslutning

till forskningsområdet utomhuspedagogik, varefter utomhuspedagogikens identitet

behandlas på ett djupare plan.

I kapitel 3 presenteras tidigare forskning angående eventuella effekter av

utomhuspedagogik och möjliga utmaningar med utomhuspedagogik som ett sätt att

förverkliga undervisningen beskrivs.

I kapitel 4 behandlas studiens genomförande och metodologiska val.

Forskningsansats, datainsamlingsmetod, informanter, bearbetning och analys av data,

samt reliabilitet, validitet, generaliserbarhet och etik tas upp.

I kapitel 5 redovisas studiens resultat och i kapitel 6 diskuteras resultaten i relation

till annan forskning och studiens metodologiska aspekter granskas kritiskt. Slutligen

ges förslag på fortsatt forskning och studiens betydelse för det pedagogiska fältet

läggs fram.

7

2 Utomhuspedagogik som begrepp och fenomen

I detta kapitel definieras utomhuspedagogik och begrepp i anslutning till fenomenet

utreds. Utomhuspedagogikens rötter och dess identitet idag, så som den ser ut i de

nordiska skolorna, beskrivs. Även reslutat från tidigare forskning i anknytning till

utomhuspedagogik presenteras.

2.1 Centrala begrepp

Palmberg (2003, s. 15–16) menar att terminologin kring den tvärvetenskapliga

miljöundervisningen och således utomhuspedagogiken är mycket förvirrande både

nationellt och internationellt. När även syften och målsättningar för

undervisningsprogram med fokus på miljöfostran eller utomhuspedagogik skiljer sig,

blir det svårt att utföra jämförande studier kring miljöundervisningens eller

utomhuspedagogikens effekter. Nedan deifnieras och utreds centrala begrepp inom

forskningsfältet utomhuspedagogik.

Miljöpedagogik

Begreppet miljöpedagogik syftar enligt Palmberg (2003, s. 16–22) till ett

forskningsområde där en ”tvärvetenskaplig teoribaserad didaktik i

helhetsundervisningen om miljöfrågor” lyfts fram (s. 16). Med begreppet miljö

menas naturmiljön, den bebyggda miljön och den sociala miljön. Genom

miljöpedagogik strävar man efter att påverka elevernas värderingar och attityder,

deras emotioner, inlärningsprocesser, kunskapsstrukturer och metakognition, för att i

förlängningen bygga upp deras miljövetande och handlingskompetens för att värna

om miljön. Miljövetande innebär att individen har vilja och förmåga att leva och

handla för miljöns bästa utgående från principerna för hållbar utveckling. Begreppet

miljöpedagogik har uppstått ur en uppsjö av tidigare begrepp, såsom miljöfostran,

miljöundervisning och undervisning för hållbar utveckling. Palmberg (2003, s. 16–

22) föreslår att miljöpedagogik kunde fungera som ett paraplybegrepp för alla typer

av miljöundervisning, inkluderande bland annat utomhuspedagogik,

äventyrspedagogik och friluftspedagogik.

8

Äventyrspedagogik

Hopkins och Putnam (refererade i Karppinen, 2005, s. 25) visar på tre dimensioner

av äventyrspedagogik; äventyret (adventure), utemiljön (outdoor) och

undervisningen (education). Enligt Miles och Priest (refererade i Palmberg, 2003, s.

21) är det centrala i äventyrspedagogik att övervinna utmaningar, testa sina egna

gränser och att få fina upplevelser tillsammans med andra. Målet är enligt Hayallar

(refererad i Palmberg, 2003, s. 21) också att utveckla individens emotionella,

kognitiva, motoriska och sociala färdigheter med syftet att stärka självkänslan och

självförtroendet Äventyrspedagogik kan enligt Palmberg (2003, s. 21) uppfattas som

en del av utomhuspedagogik, men också som en självständig pedagogisk metod.

Enligt Karppinen (2005, s. 25) anses äventyrspedagogik i USA vara närmast

synonymt med utomhuspedagogik. I vissa fall används begreppet äventyrspedagogik

tillsammans med begreppen erfarenhetspedagogik och upplevelsebaserat lärande

(t.ex. av Räty, 2011). Räty (2011, s. 11) definierar erfarenhetspedagogik utgående

från Karppinens (2005) definition, men lyfter fram strävan efter människans tillväxt

och utvecklingen mot en bättre människa. Palmberg (2003, s. 42) beskriver

upplevelsebaserat lärande, som har sina rötter bland annat i Kolbs

erfarenhetsbaserade inlärningsteori, som en cirkel bestående av konkret upplevelse,

reflektion, begreppsbildning, handling och tillämpning vilket i sin tur leder till nya

upplevelser.

Friluftspedagogik

Det centrala målet vid friluftspedagogik är enligt Palmberg (2003, s. 21) att lära sig

njuta av naturen. Hörnstenarna är kunskap om säkerhet, vana att röra sig utomhus

och kännedom om lämplig utrustning och överlevnad. Verksamheten byggs upp

kring olika friluftsaktiviteter, såsom vandring, paddling och skidåkning. I

friluftspedagogik ingår ingen form av tävlingsinriktade moment.

Outdoor Education

Begreppet outdoor education används inom internationell forskning och är det

engelska begrepp som närmast motsvarar vårt svenska utomhuspedagogik. Barnes

och Sharp (2004, s. 1–5) påpekar att outdoor education kan definieras på många

olika sätt, men att de flesta forskare är överens om att miljön spelar en väsentlig roll

för undervisningen. Personlig och social utveckling, liksom en utveckling av kärlek

9

och respekt till andra människor och naturen, är centrala delområden inom outdoor

education.

Utomhuspedagogik

Begreppet utomhuspedagogik är enligt Szczepanski (2014, s. 27) en kulturell

konstruktion, knuten till det aktuella landets tradition och utbildningssystem. Därför

varierar utomhuspedagogikens innebörd beroende på vilken del av världen som är

aktuell. I vissa länder ligger fokus på att utveckla sociala egenskaper, i andra betonas

hälso- och rörelserelaterade frågor medan man i vissa länder koncentrerar sig på

skolans ämnen. Higgins och Nicol m.fl. (2002) lyfter fram att skillnaderna i

definitionerna av outdoor education eller utomhuspedagogik dels beror på olika

kulturer och skolsystem och dels på den enskilda lärarens möjligheter och intressen.

Om skolan befinner sig ruralt och läraren har ett naturintresse, vill hon eller han

troligen flytta ut också en del av undervisningen. Gemensamt för alla lärare som

undervisar utomhus är dock enligt Higgins och Nicol m.fl. (2002) en strävan efter att

lära sig bortom skolans väggar.

Enligt European Institute for Outdoor Adventure Education and Experiential

Learning (2012) är målet för olika former av utomhuspedagogik i allmänhet att

utveckla medvetenhet om och respekt för sig själv, andra och den omgivande miljön.

I vissa kontexter lyfts någon av dessa aspekter fram i högre grad, medan de i andra

kontexter finns i bakgrunden. Nationellt centrum för utomhuspedagogik, Linköpings

universitet (2015), definierar utomhuspedagogik som ett förhållningssätt där lärande

är grundat på konkreta erfarenheter i autentiska situationer och på ett växelspel

mellan upplevelse och reflektion. Det tvärvetenskapliga forsknings- och

utbildningsområdet utomhuspedagogik innebär bland annat att undervisningen och

inlärningen flyttas till samhälls-, natur- och kulturlandskap, att växelspelet mellan

sinnlig upplevelse och boklig bindning betonas, samt att platsens betydelse för

lärandet lyfts fram. Dahlgren och Szczepanski (1997) nämner att utomhuspedagogik

innebär ett helhetsperspektiv på verkligheten och medför tematiskt och

ämnesövergripande arbete. Parallellt med termen utomhuspedagogik används termen

uteskola, som syftar till samma fenomen som utomhuspedagogik. Enligt Jordet

(2010, s. 57) används begreppet uteskole i Norge och udeskole i Danmark. På finska

används ulkoilmakoulu (Välimäki, 2014, s. 1). Motsvarande begrepp på engelska är

outdoor education och outdoor learning.

10

I denna studie används begreppet utomhuspedagogik för all den verksamhet som

anordnas av skolan, men som sker utanför skolans väggar. Utomhuspedagogik i

denna studie en form av helhetsskapande och ämnesövergripande verksamhet som

inte betonar varken miljöfostran eller äventyr som det väsentliga. Tyngdpunkten

ligger vid att skapa en varierad undervisning, lära genom att göra och genom flera

olika sinnen, samt öka mängden rörelse under skoldagen.

2.2 Utomhuspedagogikens rötter

Utomhuspedagogik, eller att flytta undervisningens ut ur klassrummet, är enligt

Jordet (2010, s. 103–105) ingen ny idé, utan har djupa rötter i pedagogikens historia.

Tanken hos pedagoger, teoretiker och filosofer som på något sätt berört det som

kännetecknar utomhuspedagogik, har alltid varit att bygga en bro mellan

verkligheten och det som eleverna lär sig i skolan.

Den ”traditionella pedagogiken” kan enligt Jordet (2010, s. 103–105) härledas till

den så kallade gamla skolan, som växte fram under 1600- 1700- och 1800-talet. I

början av 1900-talet slog reformpedagogiken igenom, med Ellen Key (1849–1926)

och John Dewey (1859–1952) i spetsen. Den pedagogiska diskussionen under 1900-

talet kännetecknades enligt Jordet (2010, s. 103–105) av ett spänningsförhållande

mellan dessa två synsätt. Den utomhuspedagogik vi utövar idag kan härledas till

Comenius (1592–1670), Rousseau (1712–1778) och Pestalozzi (1746–1827), men

redan de visioner som antikens skolor grundade sig på kan kopplas till inlärning

genom observation och utforskande arbete. Undervisningsformerna på den skola

Platon (428–347 f.Kr.) grundade år 388 f.Kr. kännetecknades enligt Kroksmark

(2003, s. 39) av vetenskap och undersökande arbete. Dahlgren och Szczepanski

(1997, s. 13.) beskriver hur Aristoteles (384–322 f.Kr.) i sin filosofi utgick från våra

sinnen och hade ett stort intresse för förändringar i naturen. I likhet med många av

dagens utomhuspedagoger hade han en holistisk och organisk syn på naturen.

Comenius, Rousseaus och Pestalozzis visioner angående en undervisning grundad på

erfarenheter och förståelse fick enligt Jordet (2010, s. 103–105) ingen

genomslagskraft under sin egen tidsperiod. Det var först med den amerikanska

filosofen och reformpedagogen John Dewey som deras idéer i början på 1900-talet

11

på allvar slog igenom. Reformpedagogerna kritiserade den traditionella, eller gamla

skolan, och förespråkade en pedagogisk praktik där undervisningen utgår från eleven

och att eleven själv är aktiv.

Enligt Kroksmark (1998, s. 81–96) menade Comenius att undervisningen ska vara

konkret och möjlig att uppfatta med sinnena. Inlärningen ska inte bestå av utantill

inlärd, rabblande kunskap, utan ske genom att eleverna utforskar och lär känna

tingen och därifrån utvecklar en förståelsegrundad och sammanhängande kunskap.

Rousseau å sin sida poängterade enligt Kroksmark (1998, s. 81–96) att barnets egna

fötter, händer och sinnen är dess första lärare i filosofi. Barn ska få möjlighet att

mäta, räkna, väga och pröva för att själva inhämta den vetenskapliga kunskapen.

Kroksmark (1998, s. 81–96) nämner också att enligt Pestalozzi är den enda vägen till

sanning åskådning, vilket enligt honom är den viktigaste principen för undervisning

och all kunskaps moder. Förutom åskådning är aktivitet och konkretion fundamentala

element inom Pestalozzis didaktik, där aktivitet och teori går hand i hand. Eleverna

bör vara aktiva genom att fråga, tänka och tillämpa.

En av förgrundsgestalterna inom reformpedagogiken, Ellen Key, ifrågasatte den

samtida pedagogiken i sekelskiftet mellan 1800- och 1900-talet. Szczepanski (2007,

s. 17) påpekar att för Key var den omgivande miljön och det verkliga livet en viktig

plats för inlärning. Enligt henne kan eleven få en mycket rikare kunskap och

förståelse av sammanhanget mellan naturen och människan och mellan nutiden och

historien, genom att sitta vid en lägereld eller njuta av en solnedgång än genom att

läsa om det i en bok. Att stilla oss vid lägerelden ger oss enligt Key också andlig

näring så att vi ser klarare och kan gripa rikedomen i livet.

Den med Key samtida reformpedagogen John Dewey, myntade enligt Kroksmark

(1998, s. 125–134) begreppet learning by doing, som härstammar från Deweys

tankesätt om att kunskap och aktivitet är inneslutna i varandra. Utgångspunkterna för

Deweys didaktik är att eleven lär genom att göra, genom handens arbete, genom att i

tankarna på ett andligt plan brottas med problem och genom att laborera och

experimentera för att komma fram till en lösning på ett problem. Dewey menar enligt

Kroksmark (1998, s. 125–134) också att undervisningen inte borde uppdelas i olika

ämnen, utan utgå från elevens vardag och naturliga miljö utanför skolan, eftersom

12

eleven där möter det verkliga livet och utmanas att utveckla de färdigheter som den

behöver för att klara sig.

Szczepanski (2007, s. 10–11) menar att tidigare generationer undervisades med en

tydligare koppling mellan själva inlärningen av kunskap och användning av det

inlärda än generationen som lever på 2000-talet gör. Vidare säger Szczepanski (2007,

s. 10–11) att man lärde sig hantverk, jakt, fiske, jordbruk och andra färdigheter man

behövde för att klara sig genom att delta i arbetet. När folkskolan etablerades

upplöstes så småningom bandet mellan inlärningen och handens arbete, eller mellan

teori och praktik. Inlärningen dekontextualiserades, dvs. togs ur sitt verkliga

sammanhang. Många lärare gick in för att lära eleverna så kallad utantill-kunskap,

som de senare kan citera ur minnet. Idag på 2000-talet håller vi inom skolväsendet på

att komma ur inlärningen av denna mekaniska kunskap, mot en större betoning på

förståelse och färdighet. Detta kan eventuellt kopplas till det spänningsfält, som just

nu råder och som även kännetecknar hela 1900-talets pedagogiska diskussion, mellan

den traditionella pedagogiken eller den gamla skolan och reformpedagogiken, som

Jordet (2010, s. 103–105) talar om.

2.3 Utomhuspedagogikens identitet

En allmän aningen hypotetisk uppfattning angående skola och undervisning är att

eleverna passivt tar emot den kunskap som lärarna förmedlar till dem, utan att

bearbeta den kunskap som de mottar. Strotz och Svenning (2004, s. 26) menar att

inlärning och att tillägna sig kunskap inte är endast ett samlande av information.

Törsten efter kunskap uppstår ur ett behov, vilket leder till ett sökande för att

uppfylla ett mål. Strotz och Svenning hänvisar till Sven-Eric Liedman (2001) som

menar att kunskap är en del av människan och påverkar hela hennes sätt att vara, leva

och förstå världen. Dahlgren (2007, s. 50–51) lyfter fram, att ett sätt att göra eleverna

delaktiga i inlärningen är att lämna den formella platsen för lärande och tillsammans

med eleverna ge sig ut i närmiljön. På det sättet får eleverna förstahandserfarenheter

av natur- och kulturfenomen, vilket ökar undervisningens autenticitet och

möjligheten för kreativa lärprocesser.

Utomhuspedagogik är ett tematiskt, ämnesövergripande arbetssätt, där man använder

aktivitetsskapande metoder, som skapar många chanser till närkontakt med naturen

13

och den omgivande miljön. Utomhuspedagogik är enligt Dahlgren m.fl. (2006) en av

de få inriktningar inom pedagogik som fått sitt namn utgående från platsen där den

utövas. Begreppet utomhus innefattar både natur- och kulturlandskap, vilket innebär

att undervisningen enligt Dahlgren m.fl. (2006) kan ske såväl i förädlade miljöer,

såsom museer, städer eller parker, som i naturliga skogar eller vattenlandskap.

Szczepanski (2014, s. 26–26) tar upp att det vid utomhuspedagogik skapas

möjligheter för lärande i en autentisk miljö, där platsen och den omgivande miljön

blir bas för lärandeinnehållet. Detta har dock enligt Jordet (2010, s. 32–46) lett till en

allmän missuppfattning om utomhuspedagogik som motsats till inomhuspedagogik,

vilket är en mycket förenklad bild av dess identitet. Såväl Jordet som Dahlgren m.fl.

(2006) lyfter fram utomhuspedagogikens strävan till lärande i växelverkan mellan en

textbaserad praktik (baserad på böcker och digitala texter) och en icke-textbaserad

praktik (sinnliga erfarenheter såsom att känna, höra, se och lukta). I denna strävan

ingår också ökad rörelse och fysisk aktivitet. Begreppet utomhuspedagogik är enligt

Jordet (2010, s. 32) dels ett sätt att undervisa och lära och dels ett sätt att tänka kring

lärande.

Hammerman och Hammerman (2013, s. 47) lyfter fram betydelsen av att

undervisningen upplevs som meningsfull av eleverna för att de ska ta den till sig.

Meningsfull undervisning bygger på elevens tidigare kunskaper och erfarenheter och

fördjupar elevens förståelse för olika fenomen och för omgivningen. Vidare

förknippas meningsfull undervisning enligt författarna ofta med engagerande

aktiviteter, där eleverna är delaktiga och kunskap skapas genom diskussion,

konkretisering, kartläggande verksamhet och tankeverksamhet. Brody (2005)

sammanfattar teorin kring meningsfullt lärande i naturen som ett resultat av

erfarenheter där såväl personlig och social kunskap som personliga och sociala

värderingar skapas genom komplexa kognitiva och affektiva processer. Szczepanski

(2014, s. 27–28) har skapat en modell för att förklara utomhuspedagogik som

fenomen och vilka olika delområden som bidrar till dess identitet (se Figur 1.1

Lärandemodell). Modellen har sin grund i Higgins och Loynes (refererad i Higgins,

Loynes & Crowther, 1997, s. 6) modell för utomhuspedagogik, men har senare

reviderats av Szczepanski. Inlärning och utveckling genom utomhuspedagogik sker

enligt Szczepanski (2014, s. 27–28) i ett komplicerat samspel mellan lärmiljö (place

based learning), aktivitet (outdoor activities), personlig och social utveckling

(personal and social development), samt hur vi mår (human health and well-being).

14

Vidare bidrar enligt Szczepanski (2014, s. 27–28) en frisk omgivning eller ett friskt

landskap (environmental health) till välbefinnandet, vilket i sin tur påverkar

inlärningsförmågan, minneskapaciteten, motivationen och lusten att lära.

Förhållandet mellan klassrumsundervisning och utomhuspedagogik

Både Jordet (2010, s. 46–47) och Dahlgren m.fl. (2006) framhåller vikten av att

klassrumsundervisningen och undervisningen utomhus bildar en sammanhängande

helhet. Szczepanski (2014, s. 26) nämner den möjlighet till samspel mellan känslor,

handlingar och tankar, samt mellan inom- och utomhusmijö som

utomhuspedagagogik möjliggör. Jordet (2010, s. 46–47) presenterar en modell som

norska lärare vanligtvis använder som hjälp vid planering. I modellen ingår förarbete

i klassrummet, själva uteaktiviteterna och efterarbete i klassen. Med hjälp av dessa

element tillrättalägger lärarna förhållandena för inlärningsprocessen.

Förarbetet är enligt Jordet (2010, s. 46–47) viktigt för att skapa en teoretisk grund

och ge ramar för utevistelsen. Under uteaktiviteterna observerar och utforskar

eleverna omgivningen, får erfarenheter, är fysiskt aktiva och samarbetar. De

dokumenterar och tar med sig fysiska objekt från naturen för vidare undersökning i

klassrummet. Inne i klassrummet sker efterarbetet genom att material och

upplevelser från utevistelsen bearbetas. Här kan man sortera och undersöka

insamlade objekt, diskutera, läsa, skriva, forska vidare, dramatisera med mera.

Genom denna bearbetning förädlas det fysika och andliga råmaterial som eleverna

Figur 1. Utomhuspedagogisk lärandemodell (Szczepanski, 2014, s. 28)

15

har med sig från utevistelsen. Bearbetningen skapar grund för reflektion och

eftertanke och blir således underlag för lärande. Det finns enligt Jordet (2010, 2. 36–

37) alltså inget motsatsförhållande mellan utomhuspedagogik och

klassrumsundervisning, utan de är starkt sammanknutna. Uteaktiviterna är beroende

av den teoretiska bearbetningen och reflektionen för att komma till sin rätt, samtidigt

som erfarenheter kopplade till det lärandestoff som bearbetas i klassrummet ger

inlärningen en djupare dimension. Om eleverna inte får uppleva den yttre

verkligheten i anknytning till undervisningen, kan stoffet enligt Jordet (2010, s. 36–

37) kännas abstrakt och i värsta fall meningslöst.

Ett nödvändigt verktyg för att omvandla situationsbunden erfarenhet till kunskap är

enligt Dahlgren och Szczepanski (1997) reflektion. Utmärkande för

utomhuspedagogik är föreningen av tanke, känsla och handling och den starka

betoningen på pragmatisk, brukbar kunskap. Kombinationen av att erfara med sina

sinnen, förankra kunskapen i teori och lära i reflektion mellan dessa har av Dahlgren

och Szczepanski (1997) fått benämningen sinnlig erfarenhet och boklig bindning.

Även Jordet (2003, s. 100) och lärarna på Lutvann skola i Norge, där Jordet

genomfört sin studie, lyfter fram betydelsen av att prata om och reflektera kring de

aktiviteter som eleverna gjort, för att omvandla erfarenheten till kunskap. En

speciallärare i Marttilas (2016, s. 205) studie anser att det bästa vore om man kunde

förbereda en utedag dagen före och återkomma till reflektion över utedagen dagen

efter, men att detta inte alltid är möjligt på grund av tidsbrist.

I boken Att lära in matematik ute (Bucht, Hedberg, Lättman-Masch, Molander &

Wejdmark, 2006, s. 130–131) ges vägledning för hur utomhuspedagogik kan

organiseras. Författarna nämner att ett naturligt sätt är att följa årstidernas växlingar

och undersöka det som är aktuellt just för den aktuella årstiden. Man kan ha en

utedag en dag eller en halv dag varje vecka med lekar, övningar, experiment och

undersökningar. Ett annat sätt är att starta upp ett nytt arbetsområde, alternativt

avsluta ett arbetsområde med ett utepass. Man kan också ha en större temadag

utomhus eller åka på lägerskola. Många lärare går enligt Bucht m.fl. (2006, s. 130–

131) ut spontant med sina elever när det är fint väder.

16

Helhetsskapande undervisning

Ett utmärkande drag för utomhuspedagogiken är enligt Dahlgren och Szczepanski

(1997) att fenomen studeras utgående från de helheter de är en del av, till skillnad

från skolvardagen och vetenskapen där kunskap i huvudsak delats in i olika

discipliner. Det finns många olika begrepp för helhetsskapande undervisning, bland

andra ämnesövergripande eller ämnesintegrerande undervisning och tematisk

undervisning. Nilsson (2007, s. 15) definierar tematisk undervisning som ett

arbetssätt där flera olika ämnen integreras till en helhet och där olika färdigheter

tränas i funktionella sammanhang med fokus på det tematiska innehållet. Den

tematiska undervisningen har en nära anslutning till elevernas vardag och deras

förståelse av samhälleliga företeelser. Helhetsskapande undervisning går enligt

läroplanen (Utbildningsstyrelsen, 2014, s. 30–31) ut på att omgivningen studeras

utifrån helheter, med målet att eleverna förstås förhållandet mellan olika fenomen.

Szczepanski (2001, s. 19) menar att den traditionella lärandemiljön kan medföra en

risk att den inlärda kunskapen förblir ytlig och temporär och därför inte bidrar till

elevens personliga utveckling och tillväxt. Han påpekar också det faktum att elever

ofta har svårt att förstå abstrakta fenomen till exempel inom naturvetenskapliga

ämnen, vilket sannolikt beror på att det är svårt att tillägna sig en detalj utan att förstå

det sammanhang som den är en del av. Detta påverkar naturligtvis elevernas

motivation. Utomhuspedagogik erbjuder ett lärande genom autentiska situationer och

miljöer, i samspel mellan teori och praktik och utgående från helheter. Dahlgren

(2007) menar att utemiljön erbjuder rikare möjligheter till upplevelse av helheter, än

den traditionella klassrumsmiljön.

För att skapa skolor som bemöter framtidens behov borde lärare enligt Szczepanski

(2001) sammanbinda utomhuspedagogik och användningen av digitala resurser till

en funktionell helhet. Utvecklingen av digital kompetens hos eleverna är ett av de sju

kompetensområdena i den läroplan som tas i bruk hösten 2016 (Utbildningsstyrelsen,

2014, s. 18–24), och har således en mycket central plats i framtidens skola. Bentsen,

Krogh Lassen, Niels och Prestholm (2015) konstaterar att det finns många

möjligheter att kombinera undervisning i användning av digitala verktyg med

utomhuspedagogik, till exempel vid sådana aktiviteter där eleverna undersöker och

utforskar omgivningen.

17

Multisensorisk inlärning och sammansatta erfarenheter

Inlärning i en autentisk miljö och genom aktivitetskapande övningar möjliggör enligt

Nelson (2007, s. 114) uppkomsten av sammansatta erfarenheter, där många sinnen,

känslor och reflektioner samspelar och förenas till situationsbundna minnesspår och

associationsbanor. När flera sinnen och delar av hjärnan är aktiva vid skapandet av

minnespår, underlättar det återkallningen av den inlärda kunskapen i ett senare skede.

Dahlgren (2007, s. 50–51) påpekar att varje sinne har sina speciella särdrag och

egenskaper, som gör att kunskapsinnehållet kan återkallas när kroppen upplever ett

visst stimulus många år senare. Dessa argument stöds av Fägerstam (2012, s. 62),

som i sin doktorsavhandling konstaterar att de syn- och känslointryck liksom de

praktiska erfarenheter som utomhuspedagogik medförde gav en djupare dimension

till lärandet för eleverna. Fägerstam (2012, s. 20) påpekar även att multisensorisk

inlärning främjar uppkomsten av aktivitetsscheman i hjärnan, vilket innebär att när

hjärnan bearbetar stimuli från flera olika sinnen sammankopplas flera områden i

hjärnan och den inlärda kunskapen blir djupare rotad.

Sølvik (2013) har skrivit en doktorsavhandling där hon undersökt friluftsliv som ett

landskap för social utveckling utgående från upplevelser hos ungdomar i riskzonen

för social marginalisering. I studien framkom att naturen stimulerar sinnena på ett

mångsidigt sätt och ger möjlighet till kontrastfulla upplevelser. Även Jordet (2003, s.

78–79) konstaterar att erfarenhetsbaserad inlärning genom flera sinnen främjar

begreppsbildningen som en följd av att eleverna får direkt kroppslig kontakt med

fenomenet ifråga. När utomhuspedagogik och bearbetning i klassrummet kombineras

fördjupas kunskapen och förståelsen enligt Jordet (2003, s. 206–207). Sambandet

mellan det konkreta och det abstrakta blir med andra ord tydligare för eleven, och

mer avancerade kognitiva strukturer bildas.

18

3 Tidigare forskning

I följande kapitel presenteras tidigare forskningsresultat angående

utomhuspedagogik och outdoor education. Till att börja med läggs positiva effekter

av utomhuspedagogik fram, varefter möjliga utmaningar med utomhuspedagogik

behandlas. Denna forskning och annan litteratur som presenterats i föregående

kapitel utgör tillsammans med skribentens förförståelse kontexten för studien.

3.1 Positiva effekter av utomhuspedagogik

Mängden internationell forskning om utomhuspedagogik (eng. outdoor education) är

relativt stor. Forskning i anknytning till specialpedagogik är dock som tidigare

konstaterats bristfällig. I följande avsnitt presenteras de forskningsresultat som är

relevanta för denna studie. Forskningsresultaten har ordnats i teman för att skapa en

helhetsbild av forskningen på området.

Välimäki (2014, s. 23) har gjort en omfattande sammanställning av

forskningsresultat angående positiva effekter av utomhuspedagogik (se tabell 1).

Forskningsresultaten är ordnade enligt fysiska, psykiska, sociala och kognitiva

effekter. Välimäkis (2014, s. 23) sammanställning ligger som grund för

redovisningen av tidigare forskningsresultat angående utomhuspedagogik som är

relevanta för denna föreliggande studie.

Tabell 1. Positiva effekter av utomhuspedagogik (Välimäki, 2014, s. 23)

19

3.1.1 Sociala och kommunikativa effekter av utomhuspedagogik

De mest framträdande resultaten i tidigare utförd forskning om sociala och

kommunikativa effekter är de förbättrade relationerna inom elevgruppen, den

förbättrade samhörigheten inom gruppen och det faktum att eleverna genom

utomhuspedagogik utmanas till att använda sina sociala färdigheter och utveckla dem

i autentiska situationer.

Sølvik (2013) framhåller att friluftsliv medför autentiska och situationsbestämda

sociala situationer där eleverna (i Sølviks fall ungdomar) utmanas att använda och

utveckla sina sociala färdigheter. Arbetet och övningarna i utemiljön framkallar

enligt Sølvik (2013) interaktion och samarbete med klasskamraterna, vilket

underlättar byggandet av relationer och upplevs som positivt av eleverna. Detta stöds

av Jordet (2003) och lärarna på Lutvann skola där han gjorde sin undersökning.

Lärarna i Jordets studie menar att det ständigt uppstår situationer där eleverna måste

förhålla sig till varandra och till de vuxna i gruppen. Färdigheter som

samarbetsförmåga, initiativförmåga, tålmodighet, hjälpsamhet och empati blir

ständigt satta på prov. Även Fägerstam (2012) konstaterar att förbättrade relationer

mellan lärare och elever kunde identifieras efter att utomhuspedagogik använts, och

Marttila (2016, s. 230) berättar hur eleverna började ta hand om varandra mer än

tidigare. Nära relationer med klasskamrater och vuxna bildar enligt Sølvik (2013)

grund för lärande och utveckling.

De nämnda utvecklade sociala färdigheterna och de förbättrade relationerna mellan

eleverna i gruppen bidrar i sin tur till en förbättrad gemenskap och

samhörighetskänsla inom gruppen. Detta tas upp av Sølvik (2013) och Jordet (2003),

men även av Karppinen (2005), som under ett år följt med en specialklass som tagit

del av utomhuspedagogik. Karppinen (2005) beskriver hur en känsla av förtroende

uppstod i gruppen. Fägerstam (2012) kunde konstatera att de traditionella rollerna i

klassen utmanas genom utomhuspedagogik. Enligt Becker, Dettweiler, Gschrey,

Lauterbach och Unlü (2015) var gemenskapen mycket god inom gruppen som ingick

i deras studie och alla kände sig hemma och avslappnade tillsammans med de övriga

gruppmedlemmarna under den vecka de fick ta del av utomhuspedagogik.

Relationerna mellan eleverna, liksom mellan lärarna och eleverna förbättrades också.

White (2012) och Fox och Avramidis (2006) konstaterar att utomhuspedagogik har

en positiv inverkan på förtroendet och samhörigheten i klassen.

20

Enligt Fägerstam (2012) ökade kommunikationen i samband med utomhuspedagogik

Speciellt ökade den kommunikation som berörde lärandeinnehållet (fri övers. från

eng. on-task communication), liksom elevernas självförtroende för att prata ett andra

eller ett tredje språk. White (2012) konstaterar att eleverna kommunicerade mer

ivrigt i samband med utomhuspedagogiken, som en del av förbättrade sociala

färdigheter. Lärarna i Jordets (2003) studie hävdar att utomhuspedagogik öppnar

möjligheten för djupa och personliga samtal både mellan eleverna och mellan lärare

och elev. Tröskeln för samtal är lägre utomhus än inne i klassrummet. Detta gör att

lärarna kommer närmare den enskilda eleven och får en bättre bild av hans eller

hennes situation, kunskaper och färdigheter. I förlängningen kan läraren stimulera

elevens språk och göra eleven uppmärksam på det egna språkbruket. Detta

underlättar enligt lärarna på Lutvann skola skapandet av en mer anpassad

undervisning. Jordet (2003) lyfter också fram den potential som det finns att jobba

med elevernas begreppsutveckling utomhus. I utemiljö får eleverna uppleva fenomen

med flera sinnen för att sedan försöka sätta ord på och förklara dem. Orden och

begreppen knyts samman med sinnesintryck, och elevernas förståelse av begreppen

utvidgas och nyanseras.

3.1.2 Emotionella och beteenderelaterade effekter av

utomhuspedagogik

Den ökade glädjen i undervisningssituationerna samt en förbättrad självuppfattning

hos eleverna är de aspekter som framträder tydligast i forskning angående

utomhuspedagogik och barn i emotionella svårigheter.

Enligt Jordet (2003) och lärarna på Lutvann skola möjliggör utomhuspedagogik

glädjefylld samvaro mellan lärare och elever, och Fägerstam (2012) påpekar att

elevernas glädje och engagemang över skolarbetet märkbart ökade under sekvensen

med utomhuspedagogik. Även Becker m.fl. (2015) konstaterar att eleverna verkligen

uppskattade den konkreta och praktiska undervisningen, och att de hade roligt.

Karppinen (2005) skriver att åtminstone en del av de elever som deltog i hans

undersökning upplevde utomhuspedagogiken som rolig och givande. Flera av de

elever som deltog i Karppinens studie (2005) engagerade sig mera i skolarbetet under

och efter sekvenserna med utomhuspedagogik än tidigare.

21

Den ökade glädjen i kombination med förbättrad sammanhållning inom gruppen och

ökad fysisk aktivitet bidrar enligt Becker (2015) till den märkbart förbättrade

motivationen som de kan se hos eleverna i sin studie. Detta var speciellt synligt hos

elever med låg motivation.

White (2012) visar på en förbättring i respondenternas självuppfattning efter

interventionsperioden med utomhuspedagogik. Den förbättrade självuppfattningen

kan identifieras också bland ungdomarna i Sølviks (2013) doktorsavhandling, där de

ger uttryck för att de lärt känna sig själv bättre och att de i utomhusmiljö får använda

flera sidor av sig själv, eftersom andra kompetenser behövs och kommer till uttryck

än i klassrummet. Detta påpekar också lärarna i Jordets (2003) fallstudie vid Lutvann

skola. De anser att en elev med svag studiebegåvning kan hitta många kompetenser

som den behärskar utomhus. På det sättet kan de enskilda elevernas styrkor bli

uppmärksammade i gruppen och stärka elevens självförtroende och självkänsla. Fox

och Avramidis (2006), samt White (2012) konstaterar att elevernas självkänsla

respektive självförtroende förbättrades under perioderna med utomhuspedagogik i

deras undersökningar. Detta resultat stöds även av Karppinen (2005), som framhåller

att elevernas självförtroende förbättrades i och med utomhuspedagogiken. Marttila

(2016, s. 191–194) konstaterar att eleverna i hennes undersökning under året med

äventyrspedagogik och upplevelsebaserat lärande mognat och blivit mer

självständiga. Eleverna och deras föräldrar berättar också att de och deras barn har

blivit flitigare, tar mera initiativ och ansvar, är modigare än tidigare och har blivit

mera målmedvetna.

I flertalet studier kan minskade emotionella symptom identifieras. Karppinen (2005)

beskriver hur de aggressiva konflikterna i klassen ändrat karaktär och hur känslorna

av hat och ilska blivit kontrollerbara. White (2012) anger att 88 % av eleverna

uppgav att deras förmåga att reglera sina känslor hade förbättrats och att 78 %

uppgav att deras förmåga att uthärda frustrationer förbättrats. Hos flera av eleverna i

Karppinens (2005) undersökning minskade de depressiva symptomen och humöret

steg märkbart, samtidigt som deras studieförmåga förbättrades. Fiskum och Jacobsen

(2012) talar utgående från sin studie för att utomhuspedagogik på lång sikt har en

nyckelposition i att undvika beteenderelaterade problem hos barn i riskgruppen för

att utveckla sådana problem.

22

3.1.3 Fysiska och motoriska effekter av utomhuspedagogik

Det mest framträdande angående fysiska och motoriska effekter som en följd av

utomhuspedagogik är den ökade mängd rörelse som vistelsen utomhus medför och

den inverkan det har på elevens motoriska färdigheter, kondition och välmående.

Flertalet studier (Fiskum & Jacobsen, 2012; Jordet, 2003; Marttila, 2016; Mygind,

2007; Sølvik, 2013) tyder på att utomhuspedagogik och vistelse i utemiljö stimulerar

barn till fysisk aktivitet. Jordet (2003, s. 95) konstaterar att den fysiska aktiviteten är

en naturlig del av den utomhuspedagogik som bedrivs på Lutvann skola.

Utomhuspedagogik ger enligt Jordet (2003, s. 95) goda möjligheter till att kombinera

lärande med fysisk aktivitiet och samtidigt stöda den multisensoriska inlärningen.

Den fysiska aktiviteten uppkommer delvis spontant genom lek i den omgivande

miljön och delvis genom lärarstyrda aktiviteter. En frodig och kuperad terräng

utmanar barnen till att röra på sig i högre grad än platt och ensidig natur. Vidare

nämner Jordet (2003, s. 95) att den ökade fysiska aktiviteten stöder såväl barnens

fysiska kondition som utvecklingen av de motoriska färdigheterna, vilket lyfts fram

även av Karppinen (2005), Ericsson (2003) och Ericsson och Karlsson (2012). I

Karppinens (2005) och Jordets (2003) undersökningar framkommer även en

förbättrad aptit och en ökad energinivå hos barnen som deltagit i utomhuspedagogik.

Bradlees m.fl. (2003) är en av de studier som visar på ett positivt samband mellan

fysisk aktivitet och välmående. De har konstaterat att mycket fysisk aktivitet i

förskoleåldern kan förebygga övervikt senare i livet. Söderström (2011) lyfter fram

en ökad tillgång till dags- och solljus som en effektiv reglerare av dygnsrytmen;

ljuset påverkar tallkottskörteln som producerar melatonin, kroppens naturliga

sömnmedel. Faber Taylor och Kuo (2006, s. 136) har gjort en litteraturstudie

angående om barns naturkontakt är en nödvändighet för en hälsosam utveckling.

Utgående från de analyserade studierna drar de slutsatsen att vistelse i naturen stöder

barnets utveckling både kognitivt, socialt och emotionellt.

23

3.1.4 Inlärningsmässiga effekter av utomhuspedagogik

Resultaten i forskning om utomhuspedagogik i anknytning till elevers inlärning är

inte entydiga, men i flertalet studier konstateras ändå att elevernas skolprestationer

förbättrats efter interventionsperioden med utomhuspedagogik i jämförelse med

utgångsläget.

Ericsson och Karlsson (2012) konstaterar att daglig fysisk aktivitet och ökad

motorisk träning i skolan leder till förbättrade skolprestationer hos eleverna i slutet

av årskurs 9 och till en högre andel elever som är behöriga för gymnasiestudier (i

Finland andra stadiets utbildning). Denna förbättring var synlig särskilt hos pojkarna

i undersökningens interventionsgrupp. Resultatet stöds av Ericsson (2003) som

konstaterar att elever som i högre grad varit fysiskt aktiva i skolan och fått extra

motorisk träning klarade sig bättre i nationella prov i matematik och i svenska.

Utomhuspedagogik eller fysisk aktivitet kan också ha en positiv inverkan på

elevernas uppmärksamhets- och koncentrationsförmåga. Detta framkommer i

Fägerstams (2012) och Ericssons (2003) undersökningar. I Ericssons (2003)

undersökning kunde denna förbättring identifieras endast hos flickorna. Däremot

konstaterar samma författare att 68 % av eleverna med koncentrationssvårigheter i

studien dessutom lider av små eller stora motoriska brister.

Fägerstam (2012) konstaterar att de elever som deltagit i den utomhuspedagogiska

undervisningen, använde fler exempel och ämnesrelaterade termer för att illustrera

sin kunskap. De kunde bättre återkalla de aktiviteter som de deltagit i under kursen

än eleverna i jämförelsegruppen som undervisats på traditionellt sätt i klassrummet.

En del av eleverna som undervisats genom utomhuspedagogik förbättrade också sina

aritmetiska kunskaper.

Den erfarenhetsbaserade inlärningen lyfts fram som en positiv följd av

utomhuspedagogik. Ungdomarna i Sølviks (2013) doktorsavhandling berättar hur

deltagande i praktiska övningar och praktiskt arbete lägger grund för lärande baserat

på erfarenhet. På samma sätt menar Jordet (2003) och lärarna på Lutvann skola att

uteskola levandegör och konkretiserar den teoretiska kunskap som eleverna lär sig i

klassen. Genom uteskola får eleverna förstahandserfarenheter av verkligheten och

kunskapen sätter sig i hela kroppen. Detta främjar enligt Jordet (2003) speciellt

24

förståelsen och begreppsinlärningen. Även Fägerstam (2012) påpekar att

utomhuspedagogik ökar lärande baserat på erfarenheter.

Brodin (2011, s. 457) anser att utomhuspedagogik kan främja inkludering och

individanpassad undervisning, eftersom aktiviteterna under utomhusvistelserna

vanligtvis inte handlar om tävling och prestation, utan om att lära genom att göra

utgående från sina egna förutsättningar. Utomhus är det också mer tillåtet att vara

annorlunda, eftersom reglerna inte är lika strikta och möjligheterna inte lika

begränsade, vilket enligt Brodin underlättar skapandet av en individanpassad

undervisning. Jordet (2003, s. 79) lyfter fram att lärarna på Lutvann nämner

möjligheten till anpassad undervisning som utomhuspedagogik ger, delvis som en

följd av den närmare relationen som skapas mellan eleverna och lärare.

3.2 Möjliga utmaningar med utomhuspedagogik

När man jobbar med utomhuspedagogik är det viktigt att bedöma de risker som

finns; att göra en så kallad riskanalys där man kartlägger allt det som kan hända, till

exempel en olycka i anknytning till matlagning, under utevistelsen. Det bör också

finnas en handlingsplan för vad man gör ifall något skulle hända. Barton (2007, s. 4–

5) för dock en diskussion kring hur långt man som lärare bör gå för att minimera

riskerna. Att vistas utomhus blir aldrig helt och hållet riskfritt och ofta måste man

nöja sig med en tillräckligt hög nivå av riskbedömning. Det viktiga är att ha en plan

för hur man handlar ifall något skulle hända.

Utöver risker ur säkerhetsperspektiv finns det också andra utmaningar vid arbetet

med utomhuspedagogik. Barfoed Randrup, Bentsen, Mygind och Søndergaard

Jensen (2010) har undersökt utbredningen av utomhuspedagogik (benämns uteskola i

artikeln) i danska skolor och kartlagt en del av de utmaningar som danska lärare

anser att finns vid genomförande av utomhuspedagogik. De mest framträdande

utmaningarna handlade om ekonomiska frågor, så som transporter till grönområden,

extra lärarresurser och fortbildning av lärare. Utmanande var också lärarnas bristande

kunskaper om utomhuspedagogik, strikta läsordningar och en välfylld läroplan.

Säkerheten ansågs däremot inte vara något problem, liksom inte heller varierande

väderlek. Liksom Barfoed Randrup m.fl. (2010) berör Marttila (2016, s. 205–207)

25

schemaläggningen av lektioner och lärarresurser, samt en oro hos lärare för att inte

hinna med allt som enligt läroplanen bör gås igenom under läsåret som möjliga

utmaningar med utomhuspedagogik. Utomhuspedagogik kräver enligt Marttila

(2016, s. 205–207) mera planering från lärarens sida och ett annorlunda tankesätt i

jämförelse med klassrumsundervisning. Läraren måste vara flexibel och redo att

rycka in hela tiden under utomhuspassen.

Sarv och Vilbaste (2008, s. 11) visar på utmaningar som de estniska lärarna ser med

utomhuspedagogik som arbetssätt. Den mest centrala utmaningen är bristen på

lämpliga utomhusplatser att ha undervisningen på; i vissa fall saknas lämpliga

områden helt, i andra fall är de långt borta från skolan. Problemet blir då

organiseringen och finansieringen av transporter. Samtidigt lyfter författarna fram att

de estniska lärarna känner till skolans näromgivning mycket dåligt. Bristen på

kontroll över klassen vid förflyttning och transporter känns enligt Sarv och Vilbaste

(2008, s. 11) också som en utmaning för lärarna. Denna aspekt tas även upp av

Szczepanski (2008, s. 16), som menar att många lärare känner att kontrollen över

klassen är beroende av klassrummets väggar. Lärarna är ovana att undervisa utanför

klassen och känner en osäkerhet inför att undervisa stora elevgrupper utomhus. Detta

tangeras i Fägerstams (2012, s. 53) undersökning, där flertalet lärare ansåg att det

behövdes en inkörsperiod när de började arbeta med utomhuspedagogik. Denna

inkörsperiod kännetecknades av disciplinära problem och koncentrationssvårigheter

hos eleverna.

Lärarna på Lutvann skola (Jordet, 2003, s. 100) talar om utmaningen i att utnyttja

den potential som finns i den aktuella lärandemiljön för att aktivera eleverna både

fysiskt och kognitivt. Här är det av stor vikt att läraren har en medveten didaktiskt

strategi och väljer platsen för aktiviteterna med omsorg. Lärarens uppgift är att

tillrättalägga förhållandena för aktiviteten, och således möjliggöra inlärning och

utveckling för eleverna.

26

4 Metod

I följande kapitel presenteras de metodologiska val som gjorts under

undersökningsprocessen. De metodologiska valen motiveras och deras inverkan på

undersökningens och avhandlingens upplägg beskrivs.

Syftet med avhandlingen är att undersöka hur finlandssvenska lärare ser på

utomhuspedagogikens möjligheter, utmaningar och effekter, samt att studera deras

tillämpning av utomhuspedagogik i årskurserna F–6.

Utgående från detta syfte har jag formulerat följande forskningsfrågor:

1. I vilket syfte använder finlandssvenska lärare utomhuspedagogik?

2. Vilka metoder använder finlandssvenska lärare vid utomhuspedagogik?

3. Vilka möjligheter och utmaningar innebär utomhuspedagogik för

undervisningen?

4. Hurdana effekter upplever lärarna att utomhuspedagogik har på elever

med specialpedagogiska behov?

4.1 Forskningsansats

Studien är kvalitativ till sin natur. Olsson och Sörensen (2007, s. 63–66) framhåller

att man genom kvalitativ forskning ofta försöker gestalta något, det vill säga

undersöka hur något är beskaffat. Kvalitativ forskning ger med andra ord data som

beskriver ett fenomen. Enligt Nyberg och Tidström (2012, s. 125–126) är den

kvalitativa forskningens syfte att förstå uppfattningar, avsikter, upplevelser och

fenomen. Frågeord som vem, vad, hur och varför förknippas oftast med kvalitativ

forskning. Eftersom syftet för denna avhandling är att undersöka hur finlandssvenska

lärare ser på utomhuspedagogikens möjligheter, utmaningar och effekter, samt

studera på vilket sätt de tillämpar utomhuspedagogik är en kvalitativ metod den mest

lämpade.

Angående forskningsansats har avhandlingen i vissa avseenden inspirerats av

hermeneutik. Enligt Nyström (2015, s. 1) är hermeneutik ett mycket brett och

mångskiftande begrepp. Hon beskriver det för det första som ett kunskapsideal, för

det andra som en filosofi förknippad med förståelse och för det tredje som en metod

27

för texttolkning. Enligt Westlund (2009, s. 62–65) handlar hermeneutik i samband

med kvalitativ forskning om att tolka, förstå och förmedla till exempel en annan

persons upplevelse av ett fenomen. Hermeneutik är enligt föregående källa en

lämplig forskningsansats när man vill ge informanten stora möjligheter att själv

påverka forskningsintervjuns gång. Kvale och Brinkmann (2009, s. 229)

understryker att hermeneutiken inte är en metod, utan en samling allmänna principer

för texttolkning, som utvecklats under lång tid.

Nyström (2015, s. 12–13) lägger fram hermeneutikens uppgift som en strävan till att

söka ett meningsbärande innehåll; att söka det som är av betydelse. Förutom att söka

textens mening, är tolkning och förståelse mycket centralt inom hermeneutiken.

Nyström (2015, s. 12–13) säger vidare att tolkningen är en process, vars mål är att

skapa förståelse för verkligheten. Denna process brukar kallas för den hermeneutiska

cirkeln eller spiralen. Den hermeneutiska spiralen utgörs enligt Olsson och Sörensen

(2007, s. 99–102) av att forskaren tolkar delarna i en text i relation till helheten.

Tolkningen måste alltid vara rimlig och sammanhängande; delarna i en text kan inte

gå emot budskapet i helheten. Forskaren pendlar mellan delarna och helheten

samtidigt som forskarens egen förståelse fördjupas.

Den hermeneutiska spiralen börjar enligt Radnitzky (citerad i Kvale och Brinkmann,

2009, s. 226) i att forskaren har en vag uppfattning om texten som helhet, och tolkar

delarna med denna uppfattning i baktanke. Radnitzky framhåller vidare att forskarens

förförståelse och dennes medvetenhet om sin förförståelse (se 1.1 Bakgrund till val

av ämne) spelar stor roll vid tolkningen av och utvecklingen av förståelse för det

aktuella fenomenet. Förförståelsen utgörs av tidigare erfarenheter, kunskaper och

kulturella aspekter som styr tolkningen. Westlund (2009, s. 66) poängterar att texten

är autonom, men har uppstått under vissa förhållanden och under en viss tidsanda.

Därför måste forskaren alltid beskriva kontexten och ta den i beaktande som en del

av tolkningen. Spiralen utgörs enligt Olsson och Sörensen (2007, s. 99–102) således

av ett växelspel mellan forskarens förförståelse, tolkningen av delarna i relation till

helheten och kontexten, samt den nya förståelsen som växer fram under processens

gång. Den hermeneutiska spiralen vidgas i samband med att förståelsen ökar och så

småningom bildas en förståelsehorisont, vilket innebär att de olika samspelande

faktorerna i den hermeneutiska spiralen smälter samman till en ny helhet.

28

Denna studie är inspirerad av hermeneutik i och med att kontexten utgörs av den

teori som skapats genom tidigare forskning och av det i samhället rådande

förhållningssättet gentemot utomhuspedagogik. Kontexten fungerar som

utgångspunkt för studien. Den hermeneutiska spiralen tar avstamp i min förförståelse

och tidigare forskning om fenomenet utomhuspedagogik och utgörs sedan av

tolkningsprocessen, vilket innebär att intervjumaterialet analyseras och de olika

utsagorna relateras till varandra, till min förförståelse och till kontexten. Slutligen

smälter min förförståelse, undersökningsresultaten och den tidigare forskningen

samman till en ny förståelsehorisont när slutsatser dras utgående från denna studie

och resultat från tidigare studier.

3.2 Datainsamlingsmetod

I syfte att utreda lärares tankar kring utomhuspedagogik har kvalitativa, delvis

standardiserade intervjuer använts som datainsamlingsmetod i denna studie. Kvale

och Brinkmann (2009, s. 18–28) menar att vi idag lever i ett intervjusamhälle, där

jaget är i centrum och där en intervju kan fungera som en social metod för

konstruktionen av jaget. Kvale och Brinkmann menar vidare (2009, s. 18–28) att

kunskap konstrueras i interaktion mellan forskare och informant. Skillnaden mellan

ett vardagligt samtal och en forskningsintervju utgörs enligt Kvale och Brinkmann

(2009, s. 43–44) främst av att forskningsintervjun har ett specifikt syfte.

Olsson och Sörensen (2007, s. 80–82) beskriver forskningsintervjun som ett samtal

mellan två parter kring ett ämne som intresserar båda parterna. Den kvalitativa

forskningsintervjuns uppgift är enligt samma källa att samla in så nyanserade och

äkta beskrivningar som möjligt om informantens uppfattning av omvärlden. För att

möjliggöra detta, bör forskaren vara mottaglig och öppen för vad informanten

berättar. Ur forskningsetisk synvinkel och med tanke på undersökningens

trovärdighet är det enligt Olsson och Sörensen (2007, s. 80–82) viktigt att forskaren

inte överför sina egna övertygelser på informanten. Lyhördhet är enligt samma

författare också viktigt för att uppfatta och kunna be informanten klargöra

mångtydigheter i sina uttalanden.

Vid intervjuforskning kan man enligt Kvale och Brinkmann (2009, s. 43–44)

använda en på förhand uppgjord intervjumanual, där vissa teman och förslag på

29

frågor förekommer. Som intervjumanual i denna studie används ett formulär med

färdigt uppgjorda frågor (se bilaga 2). En intervjumanual höjer intervjuns grad av

standardisering och i viss mån dess strukturering, liksom intervjuns tillförlitlighet

(Patel & Davidson, 2003, s. 71–72, 101). Patel och Davidson (2003, s. 71–72)

definierar graden av strukturering som beroende av det svarsutrymme informanten

ges, det vill säga om frågorna är öppna eller slutna. Standardisering av intervjuer

innebär å sin sida att alla informanter får identiska frågor i samma ordning.

Vid intervjuerna har jag strävat efter att ställa öppna frågor för att minska min egen

påverkan på informanternas utsagor (Kvale & Brinkmann, 2009, s. 187–189).

Exempel på öppna frågor som jag använt mig av är Vilka möjligheter ger

utomhuspedagogik? och Vilka utmaningar anser du att det finns med

utomhuspedagogik? Jag har också strävat efter att vara lyhörd och ställa sådana

följdfrågor som ger informantens svar en djupare dimension. Exempel på sådana

följdfrågor är Kan du ge exempel? och Kan du beskriva...?.

Före de huvudsakliga intervjuerna genomfördes gjordes en pilotundersökning med en

informant. Nyberg och Tidström (2012, s. 130) beskriver en pilotundersökning som

ett sätt att testa intervjufrågorna, intervjuteknik och inspelningsteknik.

Pilotundersökningen hjälper forskaren att se om frågeställningarna förstås som

planerat och om någon fråga kan upplevas som mångtydig. På basis av

erfarenheterna från pilotundersökningen kan forskaren förbättra sina frågor för den

verkliga datainsamlingen.

4.3 Urvalsprocess och informanter

Enligt Olsson och Sörensen (2007, s. 69–70) börjar urvalsprocessen med att

forskaren avgränsar populationen som omfattas av studien. Denna process börjar

redan när syftet för studien formuleras. Följande fråga är om hela populationen kan

inkluderas i studien eller om vi måste använda ett urval. Om vi använder ett

begränsat urval, kan vi då säga något om hela populationen utgående från den

undersökning vi gjort? Detta är i teorin möjligt endast om urvalet är slumpmässigt.

Ett slumpmässigt urval är dock sällan genomförbart vid kvalitativa studier. Därför

finns det också andra modeller för urvalsprocessen. Trost (2010, s. 137–138)

beskriver det strategiska urvalet som ett hjälpmedel för att hitta lämpliga informanter

30

för kvalitativa studier. Ett strategiskt urval innebär att man inkluderar personer med

olika egenskaper i undersökningen, så att variationen bland informanterna blir så stor

som möjligt ifråga om till exempel ålder, kön och geografisk placering. Man kan då

tänka sig en tabell med en kolumn för varje egenskap. De olika egenskaperna kan

delas in i olika kategorier, t.ex. i fråga om ålder. Sedan försöker man fylla varje cell

och fördela informanterna jämnt över hela tabellen.

Populationen för denna undersökning begränsades till finlandssvenska lärare som

arbetar på förskolan eller i årskurserna 1–6 redan när jag formulerade syftet. Denna

population är stor och därför bestämde jag mig för att göra undersökningen med ett

begränsat urval. För att hitta informanter tog jag kontakt med rektorn vid ca 50

finlandssvenska skolor med årskurserna 1–6 eller F–6. På en del av dessa skolor

visste jag att utomhuspedagogik används, men inte på alla. De skolor där jag inte

visste att utomhuspedagogik används valdes ut på måfå. I brevet till rektorerna

berättades kort om utomhuspedagogik, vad som är syftet med studien och om

behovet av informanter (se bilaga 1). Informanterna måste uppfylla vissa krav, bland

annat att de använder sig av eller att de under de tre senaste åren under minst ett läsår

regelbundet använt sig av, utomhuspedagogik i sin undervisning och jobbar i

årskurserna F–6. Rektorerna informerades också om att medverkan i studien är

frivilligt och att informanten när som helst kan välja att avbryta sin medverkan,

liksom att all information som informanterna ger behandlas konfidentiellt.

De rektorer som visste att deras lärare använder sig av utomhuspedagogik

vidarebefodrade meddelandet till de aktuella lärarna. Slutligen visade nio lärare

intresse för att delta i studien. En av dessa lärare valdes bort för att hon jobbade på

samma skola som en av de andra informanterna och för att vi inte kunde hitta en

intervjutid som passade oss båda. Informanterna för studien beskrivs närmare i

inledningen till resultatredovisningen (se kapitel 5.1). Urvalsprocessen för denna

studie har delvis gjorts genom ett strategiskt urval eftersom speciellt en geografisk

spridning, liksom en spridning över de olika årskurserna bland informanterna

eftersträvats. Urvalet av informanter kan delvis också ses som ett

bekvämlighetsurval, eftersom jag visste att en del av undervisningen genomförs med

hjälp av utomhuspedagogik på några av de skolor dit jag skickade en förfrågan om

medverkan i min studie. Ett bekvämlighetsurval är enligt Trost (2010, s. 140–141) en

praktisk metod, där man utgår från informanter som man vet att kan inkluderas i

31

undersökningspopulationen. Ett bekvämlighetsurval är inte representativt i statistisk

mening, men syftet med kvalitativa studier är å andra sidan enligt Trost (2010, s.

140–141) att hitta variation och mönster inom den population man undersöker.

3.4 Bearbetning och analys av data

Det data som insamlades via intervjuer har transkriberats och analyserats med

meningskategorisering som metod. I det följande beskrivs hur transkriptionen och

analysarbetet gått till. Alexandersson (1994, s. 126) beskriver analysarbetet som en

process där forskaren först urskiljer helheten för att sedan kunna identifiera och

beskriva de enskilda delarna. Målet är att förstå delarnas relation till varandra och till

helheten, vilket kan förknippas med den hermeneutiska traditionen. Hela

analysprocessen är selektiv, eftersom endast de delar som kan relateras till

undersökningens syfte analyseras och resten sorteras bort.

Enligt Olsson och Sörensen (2007, s. 98–99) innebär transkribering att man skapar

något nytt som ska representera det som blivit sagt under intervjutillfället. Tholander

och Cekaite Thunqvist (2009, s. 163) betonar vikten av att vara konsekvent vid

transkriberingen av intervjuer och att följa samma mönster för alla intervjuer.

Forskaren väljer med andra ord en viss nivå av noggranhet som han eller hon sedan

håller fast vid. Det är också viktigt att på förhand försäkra sig om att den tekniska

utrustningen fungerar och ger ljudfiler av bra kvalitet, som är lätta att avlyssna och

transkribera. Intervjuerna har omskrivits till standardsvenska i syfte att förbättra

läsbarheten både med tanke på analysarbetet och med tanke på infogning av citat i

resultatredovisningen. Det centrala i intervjuerna är vad informanterna berättar, inte

hur och på vilket sätt de berättar. Därför har det inte varit väsentligt att få med alla

nyanser av interaktionen mellan mig som forskare och informanten i transkriptionen.

Jag har istället försökt fånga meningen i det som de berättar och omvandla det till

standardsvenska.

Dahlgren och Johansson (2009, s. 126–131) presenterar en modell för

meningskategorisering som en analysmetod i sju steg. Alexandersson (1994, s. 125–

128) har gjort en liknande modell med fyra faser. De två modellerna utgår från en

fenomenografisk forskningsansats, men analysmodellerna är tillämpbara även inom

övrig kvalitativ forskning. Båda modellerna är i stort sett likadana, med den

32

skillnaden att Alexanderssons modell är mera komprimerad. I mitt analysarbete har

jag utgått från Dahlgrens och Johanssons modell, men kompletterat med

Alexanderssons tankar kring de olika stegen i processen.

Det första steget i Dahlgrens och Johanssons (2009, s. 126–131) analysmodell

handlar om att läsa igenom transkriptionerna flera varv för att bekanta sig med och få

en helhetsbild av materialet. Det andra steget kallas för kondensation och innebär att

man försöker identifiera de mest betydelsefulla passagerna som svarar mot

undersökningens syfte. Dessa kan klippas ut. I det tredje steget sker en jämförelse

mellan de olika passagerna, när man försöker hitta kvalitativa likheter och skillnader

i utsagorna. Det fjärde steget handlar om att gruppera likheterna och skillnaderna,

det vill säga ordna dem i beskrivningskategorier. De olika kategorierna bör definieras

med tanke på hur de skiljer sig från varandra. Varje kategori bör också få en kort

beskrivning av dess karaktär. I det femte steget försöker forskaren finna essensen, det

vill säga likheterna, i kategorierna. Denna fas kännetecknas av en gränsdragning

mellan de olika kategorierna och bestämmande av hur stor variationen inom en

kategori får vara utan att en ny kategori bildas. Det sjätte steget gäller namngivning

av kategoerierna. Beteckningen för en kategori ska vara kort och fånga det som

kännetecknar kategorin. Det sista steget benämns som en kontrastiv fas och innebär

att forskaren granskar alla de i början utklippta passagerna för att kontrollera om de

skulle platsa i fler än en av kategorierna. Alexandersson (1994, s. 126–127) påpekar

att de olika kategorierna kvalitativt ska skilja sig från varandra och att det inte ska

förekomma överlappning mellan dem.Varje kategori ska vara utömmande, och det

sista steget brukar därför ofta leda till att kategorierna förs ihop till färre än tidigare

(Dahlgren & Johansson, 2009, s. 126–131).

Analysarbetet för denna studie började med transkriberingen av intervjuerna. Redan i

det skedet började jag ta in och bearbeta det som informanterna berättade. Sedan

läste jag igenom hela materialet ytterligare två gånger för att få en helhetsbild av det.

Samtidigt som jag läste började jag dela upp det i enlighet med mina

forskningsfrågor. För att besvara forskningsfrågorna bildades fem olika

kategorisystem; en för varje forskningsfråga och två för den tredje frågan om

möjligheter och utmaningar med utomhuspedagogik. Varje tema märktes, till

exempel utmaningar vid utomhuspedagogik, med egna färger för att underlätta

navigationen i materialet. Nästa steg var att bearbeta materialet för en

33

forskningsfråga åt gången. Jag började med den första forskningsfrågan om lärarnas

syfte med utomhuspedagogik och läste allt som berörde det en gång till, samtidigt

som jag markerade olika syften, eller olika typer av utsagor om syftet, med olika

färger. Detta kan ses som steg två i jämförelse med Dahlgrens och Johansson (2009,

s. 126–131) beskrivning av analysarbetet. Det tredje och fjärde steget handlar om att

jämföra kvalitativa likheter och skillnader mellan de identifierade utsagorna och

gruppera dem till kategorier. Angående lärares syfte med utomhuspedagogik

bildades först åtta olika kategorier. Det femte och det sjunde steget handlar dock om

att definiera kategorierna, dra gränser mellan dem och granska dem så de inte

överlappar varandra. Detta medförde att de åtta kategorierna sammanställdes till tre

större helheter varav vissa delades in i aspekter för att visa på variationen inom

kategorin. I det sjätte steget försökte jag namnge kategorierna med ett kort namn som

sammanfattar varje kategoris särdrag. Materialet för de andra forskningsfrågorna har

analyserats på liknande sätt.

Sammanställningen av beskrivningskategorierna utgör undersökningens totala

utfallsrum och således dess resultat (Alexandersson, 1994, s. 127). De olika

kategorierna ger uttryck för olika uppfattningar om samma fenomen och kan vara

ordnade horisontellt eller hierarkiskt. En horisontell ordning mellan kategorierna

innebär att alla kategorier är likvärdiga, medan en hierarkisk ordning innebär att

någon av kategorierna är bättre än de andra. Utfallsrummet i denna studie utgörs av

sammanställningen av beskrivningskategorier för de fyra forskningsfrågorna.

Beskrivningskategorierna är horisontellt ordnade. I enlighet med den hermeneutiska

forskningstraditionen sammansmälter resultaten från denna studie och studiens

kontext, det vill säga med min förförståelse och tidigare forskning, i

diskussionskapitlet och skapar då en ny förståelsehorisont, som också kan ses som ett

resultat.

3.5 Reliabilitet, validitet, generaliserbarhet och etik

Vid kvalitativ forskning behöver ett antal kvalitetskriterier uppfyllas för att studien

ska kunna klassas som en god kvalitativ studie. Inom olika vetenskapsgrenar och

vetenskapsteoretiska perspektiv betonas lite olika kvalitetskriterier, men de två mest

centrala kriterierna berör studiens reliabilitet och validitet (Justesen & Mik-Meyer,

2011, s. 32–36) Forskningsprocessen för denna studie har inletts med att jag läst in

34

mig på teori kring utomhuspedagogik och bekantat mig med forskningsresultat på

området, liksom litteratur om kvalitativ forskning och intervjumetodik i syfte att

kunna göra en relevant undersökning och använda lämpliga metoder och således öka

undersökningens reliabilitet och validitet. Begreppen reliabilitet och validitet har sitt

ursprung i den kvantitativa forskningen, och därför kan användningen av dem ses

som problematisk inom kvalitativ forskning, eftersom kvalitativ forskning inte kan

standardiseras på samma sätt som kvantitativ forskning (Kvale & Brinkmann, 2009,

s. 263; Patel & Davidson, 2003, s. 103). Kvale och Brinkmann (2009, s. 263)

understryker ändå att begreppen inte bör förkastas utan bearbetas till sådana former

som är relevanta för kvalitativ forskning. Därför används även begreppen

tillförlitlighet och trovärdighet vid sidan om reliabilitet och validitet inom

terminologin för kvalitativ forskning. Enligt Svensson och Starrin (1996, s. 210)

finns det ett tydligt samband mellan reliabilitet och validitet, vilket innebär att

reliabiliteten i en kvalitativ forskning inte kan studeras skiljt från validiteten.

Reliabilitet

Forsberg och Wengström (2013, s. 104) definierar reliabilitet utgående från huruvida

mätmetoden skulle ge samma utslag om fenomenet i fråga vid upprepad mätning,

alltså vid ett annat tillfälle och för en annan forskare, sett till att omständigheterna i

övrigt är desamma. Trost (2010, s. 132) tar upp problematiken kring reliabilitet i

samband med kvalitativa intervjuer. Vidare menar Trost att hög reliabilitet förutsätter

att förhållandena kring undersökningen är standardiserade och att slumpen inte kan

påverka resultatet. Detta är väsentligt inom den kvantitativa forskningen, men

knappast möjligt i lika hög grad när man vill förstå hur informanten tänker kring ett

fenomen. Människan är enligt Trost (2010, s. 132) inte en statisk varelse som kan

förväntas svara samma sak varje gång hon får samma fråga, utan en varelse som hela

tiden förändrar sina föreställningar och värderingar som en följd av nya erfarenheter.

För att höja reliabiliteten i en kvalitativ undersökning, och således möjligheten för en

annan forskare att komma till samma resultat, behöver hela undersökningsprocessen

vara mycket väl beskriven. Justesen och Mik-Meyer (2011, s. 32–36) tar upp

betydelsen av transparens eller genomskinlighet, vilket innebär att forskaren tydligt

redogör för och motiverar de val som gjorts angående datainsamlingsmetod och

analysförfarande. Reliabiliteten hänför sig enligt Justesen och Mik-Meyer även till

undersökningens konsistens, vilket handlar om att begrepp och teorier används på

35

samma sätt genom hela avhandlingen, vilket förutsätter precision och en klar

definition av begrepp. Som forskare har jag strävat till att beakta dessa aspekter för

att höja studiens transparens och således dess reliabilitet. I avsnittet om intervju som

datainsamlingsmetod och i avsnittet om bearbetning och analys av data kan mina

metodologiska tillvägagångssätt och motiveringar till dessa studeras. Centrala

begrepp för denna studie utreds och definieras i det andra teorikapitlet.

Reliabilitet gäller enligt Kvale och Brinkmann (2009, s. 263) hela

forskningsprocessen; såväl själva undersökningen, som analysen av data och

framställningen av resultat. För att höja reliabiliteten eller tillförlitligheten vid själva

intervjutillfället kan forskaren höja intervjuns standardiseringsgrad och utarbeta en

intervjumanual med färdiga frågor som ställs till alla informanter i samma ordning.

Ett sådant tillvägagångssätt höjer enligt Patel och Davidson (2003, s. 101)

tillförlitligheten, eftersom en intervjumanual gör det lättare för en annan forskare att

mäta samma fenomen vid ett annat tillfälle. Reliabiliteten eller tillförlitligheten vid

intervjutillfället kan enligt Patel och Davidson (2003, s. 101) också höjas genom

inspelning av intervjun. När materialet är inspelat kan det transkriberas för att

underlätta analysprocessen och göra den mer tillförlitlig.

Vid genomförandet av denna studie har bland annat en intervjumanual (se bilaga 2)

använts och inspelning av intervjuerna gjorts, i syfte att höja tillförlitligheten.

Intervjumanualen gjordes upp på förhand utgående från studiens syfte och

forskningsfrågor och har använts vid samtliga intervjutillfällen. Intervjuerna spelades

in såväl med en diktafon som med mobiltelefon för att säkerställa en god kvalitet.

Före de riktiga intervjuerna gjordes, testades inspelningstekniken i samband med

pilotintervjun. Vid transkriberingen av datamaterialet har samma principer följts för

samtliga intervjuer.

Validitet

Kvale och Brinkmann (2009, s. 264) talar om validitetsbegreppets bakgrund. Enligt

dem innebär validitet i vanligt språkbruk huruvida ett argument är välgrundat,

övertygande och giltigt. I vetenskapliga sammanhang berör validiteten en metods

förmåga att undersöka det den påstås undersöka. Forsberg och Wengström (2013, s.

106) beskriver validitet som ett instruments förmåga att mäta det som forskaren avser

att mäta. Enligt Eriksson och Wiedersheim-Paul (2011, s. 61) är god validitet, som i

vissa fall benämns trovärdighet, den viktigaste egenskapen hos ett mätinstrument.

36

Oavsett hur noggrant mätningen genomförs, blir resultatet missvisande om

mätinstrumentet inte mäter det som forskaren avser att mäta. Vid kvalitativ forskning

gäller validitetsbegreppet enligt Patel och Davidson (2003, s. 103–106), samt enligt

Kvale och Brinkmann (2009, s. 264) hela forskningsprocessen; ända från

formulering av problem och syfte till forskarens förförståelse, teoretisk bakgrund, val

av informanter, studiens genomförande, analysprocessen och redovisning av resultat.

Patel och Davidson (2003, s. 103–106) tar upp betydelsen av att forskaren noggrant

redogör för hela forskningsprocessen, så att läsaren får en uppfattning om de

metodologiska val som gjorts och själv kan bedöma undersökningens validitet.

Validitet eller trovärdighet beskrivs av Larsson utgående från fem kriterier (2005, s.

16–26). Det första, diskurskriteriet, kan förklaras som resultatets hållbarhet vid

prövning eller vid jämförelse med alla alternativa resonemang. Om forskaren genom

undersökningen kommer fram till sådana slutsatser som inte kan förkastas av andra

forskare inom den aktuella vetenskapliga disciplinen, så kan undersökningen anses

hålla god kvalitet. Det andra kriteriet, som hänför sig till studiens heuristiska värde,

ställer krav på att undersökningen ska bidra med något nytt till läsaren, och

framställningen av resultatet blir således av stor vikt. En studie med ett högt

heuristiskt värde skapar ett nytt sätt att se på verkligheten och nya banor för

människans tankegångar. Det kan handla om nya begrepp, nya mekanismer eller att

ett fenomen kan relateras till ett sammanhang som gör fenomenet ifråga lättare att

förstå. Studien förmedlar alltså en bild av verkligheten som människor övertygas av

och tar till sig. Den heuristiska kvaliteten är mycket central i kvalitativa studier. Den

empiriska förankringen, som utgör det tredje kriteriet och som ibland också kallas

korrespondenskriterium, uppmärksammar huruvida forskarens tolkning av data

överensstämmer med den verklighet där data samlats in. Som forskare måste man ha

bevis för det som man presenterar som en rimlig tolkning. Förankringen i empiriskt

material är en förutsättning för att man ska kunna tala om empirisk forskning.

Konsistenskriteriet är av särskild vikt inom den hermeneutiska traditionen och hänför

sig till den hermeneutiska spiralen, eftersom det handlar om hur delarna tillsammans

bildar en helhet och hur helheten i sin tur ger betydelse åt delarna. En kvalitativt god

studie kännetecknas av att det förekommer så få motsägelser som möjligt mellan

såväl tolkningen (helheten) och det empiriska data (delarna), som mellan de olika

delarna i studien. Det sista kriteriet som Larsson (2005, s. 16–26) tar upp är det

pragmatiska kriteriet, som berör de konsekvenser studien borde ge för vidare

37

forskning och arbetet ute på fältet. Detta kriterium är enligt Larsson (2005, s. 16–26)

särskilt centralt inom pedagogisk forskning.

Jag har stävat efter att i så stor grad som möjligt uppfylla dessa kriterier i syfte att

höja trovärdigheten för min undersökning. Diskurskriteriet har beaktats bland annat

vid analysen av data och skapandet av meningskategorier. Kategoriernas omfattning,

avgränsning och benämningar har noga övervägts och vilar på stadiga argument,

vilket minimerar risken för att någon annan skulle kunna förkasta dem. Det

heuristiska värdet ligger främst i den nya kunskap som studien ger angående den

inverkan som utomhuspedagogik enligt de intervjuade lärarna har på elever med

specialpedagogiska behov. Studien har en empirisk förankring i de intervjuer som

ligger som grund för analysen och resultatredovisningen. Förankringen i det

empiriska materialet påvisas i resultatredovisningen genom citat av informanterna,

som exemplifierar och bestyrker tolkningen och slutsatser dragna utgående från den.

Konsistenskriteriet har beaktats genom att datamaterialet bearbetats ingående. Varje

gång jag som forskare gått igenom materialet har min förståelse fördjupats, vilket

bidragit till att bilda en nyanserad och sammanhängande helhet. Detta är

kännetecknande för en hermeneutisk tolkning. Det pragmatiska kriteriet uppnås

genom att studien ger ny kunskap om utomhuspedagogik och om arbetet med barn

med specialpedagogiska behov. De praktiska konsekvenserna för arbetet på fältet

diskuteras i den avslutande diskussionen (se kapitel 6.4 Slutsatser och studiens

betydelse för det pedagogiska fältet).

I övrigt har jag har strävat efter att beakta undersökningens validitet genom att

anpassa datainsamlingsmetoden och intervjufrågorna efter syftet och

forskningsfrågorna. Varje intervjufråga anknyter till någon av forskningsfrågorna,

och på samma sätt finns det åtminstone en intervjufråga som svarar mot var och en

av forskningsfrågorna. Jag har noggrant övervägt ordval och formuleringar vid

uppgörandet av intervjufrågor, för att informanterna i så hög grad som möjligt ska

uppfatta frågorna så som de är avsedda. För att höja validiteten gjordes också en

pilotundersökning (jfr Olsson & Sörensen, 2007, s. 29).

Generaliserbarhet

När resultaten för en undersökning bedöms som reliabla och valida i tillräckligt hög

grad, går man vidare med frågan huruvida de kan överföras till andra situationer och

38

undersökningspersoner (Kvale och Brinkmann, 2009, s. 280–285). När

generaliserbarheten för en undersökning bedöms beaktar man enligt Fejes och

Thornberg (2009, s. 228 233) i hur hög grad resultatet kan tillämpas på personer

eller situationer som inte inkluderats i studien.

Representanter för kvantitativ forskning argumenterar enligt Kvale och Brinkmann

(2009, s. 280–285) ofta för att en studies värde och användbarhet är beroende av i

hur hög grad resultatet är generaliserbart. Då avses statistisk generalisering, vilket

innebär att de personer som deltar i undersökningen måste utgöra ett slumpmässigt

utvalt stickprov som representerar hela den population som undersökningen omfattar.

Inom kvalitativ forskning görs ofta ett fåtal intervjuer eller deltagande observationer.

Kritikerna anser då att resultatet från sådana undersökningar är omöjliga att

generalisera till samtliga andra personer, fall eller miljöer. Statistisk generalisering

kan enligt Kvale och Brinkmann (2009, s. 280‒285) tillämpas även på intervjustudier

med ett litet sampel i sådana fall där samplet är slumpmässigt utvalt. Om samplet

däremot består av sådana som frivilligt ställt upp för en intervju är resultatet inte

längre statistiskt generaliserbart.

Frågan för kvalitativa forskare blir då när och hur man kan generalisera. Istället för

att använda den statistiska generaliseringen har kvalitativa forskare tvingats utarbeta

andra former för generalisering, som enligt Fejes och Thornberg (2009, s. 228–233)

utgår från att den kvalitativa forskningen bidrar med nya perspektiv att se på

omvärlden, istället för ultimata sanningar som gäller i alla situationer. De nämner

fyra former av generalisering som kan tillämpas vid kvalitativa studier; analytisk

generalisering, situerad generalisering, användargeneralisering och generalisering

på metanivå. Den analytiska generaliseringen innebär att man bedömer huruvida

forskningsresultatet kan ge vägledning om vad som kan hända i en annan situation.

Lokala kännetecken för den aktuella studien beaktas och man gör försiktiga

spekulationer om hur resultaten kunde tillämpas på personer eller situationer med

liknande kännetecken. Med situerad generalisering (Larsson, 2009, s. 32–35) förstås

att den kvalitativa forskningen ger oss nya gestaltningar som hjälper oss att förstå en

egenskap hos ett fenomen som vi tidigare inte varit medvetna om. När läsaren av en

studie har resultatet av den i åtanke i möte med omvärlden, kan han eller hon

upptäcka att gestaltningen från den aktuella studien passar in även i andra

sammanhang och således bli mer medveten om hur om omvärlden är beskaffad. Den

39

situerade generaliseringen blir aktuell när läsaren av en studie känner igen

gestaltningen i ett annat fall och på så sätt kan resultatet anses vara situerat.

Såväl Fejes och Thornberg (2009, s. 228–233) som Kvale (1997, s. 211–212) tar upp

frågan om vems uppgift det är att bedöma generaliserbarheten för en undersökning;

forskarens eller läsarens. I hur hög grad ska forskaren argumentera för studiens

generaliserbarhet och hur mycket ska lämnas åt läsaren och användaren av studien att

bedöma? Den generalisering som i samtliga fall görs av användaren i någon mån kan

ses som en tolkande länk mellan forskningsresultatet och de nya situationer det kan

tillämpas i och kallas ibland för användargeneralisering. Oberoende av om större

vikt läggs vid användargeneraliseringen eller vid att forskaren argumenterar för

generaliserbarheten, är det viktigt att forskaren reflekterar över och visar på belägg

på om och varför studien är generaliserbar i nya situationer, så att läsaren har något

att utgå ifrån vid sin egen bedömning. Generalisering på metanivå innebär att

insikten om hur det kan vara att leva under vissa villkor generaliseras genom läsarens

egen tolkningsprocess (Sjöström, refererad i Fejes och Thornberg, 2009, s. 228–233).

Vid granskning av denna studie är den analytiska och den situerade generaliseringen

de mest tillämpbara modellerna. Eftersom urvalet inte är ett slumpmässigt stickprov

är resultatet inte generaliserbart i statistisk bemärkelse. Resultatet från studien kan

däremot ge lärare på fältet vägledning om hur utomhuspedagogik kan vara en del av

den övriga undervisningen och på vilket sätt utomhuspedagogik kan främja

utveckling och inlärning hos barn med olika specialpedagogiska behov. Ifråga om

den situerade generaliseringen kan denna studie hjälpa lärare att förstå

utomhuspedagogikens identitet och på så sätt öppna deras ögon för alternativa

undervisningsformer.

Etik

Flertalet författare till forskningsmetodisk litteratur (Kvale & Brinkmann, 2009, s.

77; Trost, 2010, s. 61; Patel & Davidson, 2003, s. 69–71; Olsson & Sörensen, 2007,

s. 53) framhåller betydelsen av att etiska aspekter beaktas genomgående under hela

forskningsprocessen. Varje forskare bär ett etiskt och juridiskt ansvar för att den egna

studien håller hög kvalitet och följer god vetenskaplig praxis (Nyberg, 2012, s. 49).

Forskningens syfte, att generera ny kunskap som blir samhället till nytta, hamnar

enligt Nyberg (2012, s. 49) ibland i konflikt med etiska och moraliska principer om

40

att bemöta människans värdighet och personliga integritet. Studiens syfte måste alltid

vägas mot informanternas integritet, vilket ofta görs genom att behandla den

information som informanterna ger anonymt eller konfidentiellt. Med anonymitet

menas enligt Patel och Davidson (2003, s. 70) att forskaren inte tillhandahåller några

uppgifter om informanten som skulle kunna hjälpa forskaren att lista ut vem det är.

Detta är knappast möjligt vid genomförande av en intervjustudie. Konfidentialitet å

andra sidan innebär att forskaren vet vem som står bakom uttalandena, men att dessa

data inte avslöjas vid rapporteringen av resultatet. Det är viktigt att inga som helst

uppgifter som kunde leda fram till identifiering av informanten läcker ut.

Kvale och Brinkmann (2009, s. 79) tar upp några punkter angående etik kring

intervjuforskningens olika skeden. I inledningsskedet är det viktigt att formulera

problemställningen så att resultatet av undersökningen blir till gagn även för det

sampel som den utförs bland. Före intervjuerna ska man säkra informanternas

konfidentialitet och informera dem om vad deltagandet i studien innebär, vilka

konsekvenser det kan få, samt om att de när som helst kan välja att avbryta sin

medverkan. Vidare lyfter Kvale och Brinkmann (2009, s. 79) fram att forskare vid

själva intervjusituationen måste överväga vilka konsekvenser intervjutillfället orsakar

för informanten ifråga om till exempel stress och förändringar i informantens

självuppfattning. Utskriften av intervjuerna ska kännetecknas av lojalitet mot

informanternas muntliga utsagor och även här ska konfidentialiteten beaktas. I

samband med analysen och rapporteringen av resultaten bör forskaren överväga hur

djupgående studien kan tillåtas bli med hänsyn till informanternas integritet. Återigen

måste informanternas konfidentialitet bevaras. En etiskt hållbar studie beaktar enligt

Kvale och Brinkmann (2009, s. 79) också validitets- och reliabilitetsaspeker.

Kvale och Brinkmann (2009, s. 90–93) talar om forskarens roll vid intervjustudier

och vilken inverkan den har på de etiska beslut som tas under forskningsprocessen

samt på kvaliteten i de resultat som framkommer. Forskarens integritet; hennes

erfarenhet, kunskap, kännedom om värdefrågor och etiska principer liksom hennes

hederlighet, är den avgörande faktorn för att hjälpa henne överväga vetenskapliga

och etiska aspekter mot varandra. Till de etiska förväntningarna hör vidare enligt

Kvale och Brinkmann (2009, s. 90–93) också en strävan efter att skapa vetenskaplig

kunskap av så hög kvalitet som möjligt, vilket innebär att den ska vara korrekt och

41

representativ för det aktuella forskningsområdet; hela forskningsprocessen ska vara

transparent och undersökningsmetoderna så trovärdiga och tillförlitliga som möjligt.

God forskningspraxis innebär enligt Nyberg (2012, s. 52–54) bland annat att undvika

fusk och plagiering. Med plagiering menas att forskaren framställer någon annans

text eller kunskap som sin egen; alltså citerar eller refererar till någon utan att ange

källan. Fusk å sin sida innebär bland annat att forskaren förvränger data. Vid

förvrängning av data väljer forskaren ut eller utesluter vissa data, eller drar slutsatser

utgående från endast en del av resultatet. En annan form av fusk är fabricering av

data, vilket innebär att forskaren hittar på data utan vetenskaplig grund. Om en

forskare undviker att följa god vetenskaplig praxis påverkar det hela

vetenskapssamfundets trovärdighet negativt.

I denna studie har jag strävat efter att beakta de forskningsetiska aspekterna genom

att redan i inledningsskedet informera rektorerna och lärarna om studiens syfte, hur

den genomförs och vad informanternas medverkan innebär för dem (se bilaga 1).

Under hela forskningsprocessen har informanternas konfidentialitet bevarats, genom

bland annat fingerade namn i resultatredovisningen. Vid transkriberingen av

intervjuerna har jag strävat efter att i så hög grad som möjligt fånga informanternas

verkliga mening om fenomenet och på så sätt förbli lojal mot informanterna och göra

resultatet mer trovärdigt. Jag har också försökt följa god forskningspraxis genom att

undvika plagiering, alltid ange källan till information, samt presentera alla data så

som de framkommer i undersökningen utan att låta min egen åsikt i frågan påverka

återgivningen.

42

5 Resultatredovisning

I följande kapitel presenteras studiens resultat. Inledningsvis beskrivs studiens

informanter närmare, varefter resultatredovisningen tar vid. Resultaten presenteras

utgående från forskningsfrågorna. Slutligen sammanfattas de centrala resultaten.

Syftet med avhandlingen är att undersöka hur finlandssvenska lärare ser på

utomhuspedagogikens möjligheter, utmaningar och effekter, samt att studera deras

tillämpning av utomhuspedagogik i årskurserna F–6.

Utgående från syftet har följande forskningsfrågor formulerats:

1. I vilket syfte använder finlandssvenska lärare utomhuspedagogik?

2. Vilka metoder använder finlandssvenska lärare vid utomhuspedagogik?

3. Vilka möjligheter och utmaningar innebär utomhuspedagogik för

undervisningen?

4. Hurdana effekter upplever lärarna att utomhuspedagogik har på elever

med specialpedagogiska behov?

Forskningsfrågorna utgör grunden för resultatredovisningen och avhandlas en åt

gången i de följande avsnitten, vars rubriker har sin grund i forskningsfrågorna.

Eftersom meningskategorisering fungerat som analysmetod, har materialanalysen

resulterat i fem olika kategorisystem med beskrivningskategorier, där jag strävar till

att visa på variationen i informanternas utsagor. En del av kategorierna har aspekter

för att ytterligare nyansera resultatet. Varje forskningsfråga redovisas separat och har

ett eget kategorisystem. Den tredje forskningsfrågan har två kategorisystem, ett för

möjligheter och ett för utmaningar vid utomhuspedagogik. Beskrivningskategorierna

åskådliggörs genom tabeller där spridningen mellan kategorierna framgår. Flera av

informanterna har uppgett flera svar på en del av frågorna, vilket medför att det totala

antalet utsagor i ett kategorisystem i samtliga fall är fler än antalet informanter.

Kategorierna belyses med citat som är kursiverade och indragna i marginalerna. I

citaten förekommer tre punkter (...) på flertalet ställen. Dessa punkter anger att

informanten tvekat, hållit en paus, eller avslutat sin utläggning mitt i en mening. De

kan också ange att något informanten sagt utelämnats. Vid parenteser () har

informanten nämnt något kännetecken, till exempel ett namn eller en ort, som

utelämnats i citatet. Inom parentesen förklaras kännetecknets karaktär. Där

43

hakparenteser ([]) förekommer tydliggörs något informanten sagt. I slutet av varje

citat anges i vilken eller i vilka klasser ifrågavarande lärare undervisar eller i vissa

fall har undervisat.

5.1 Beskrivning av informanterna

Informanterna (se tabell 2) är åtta finlandssvenska lärare som jobbar i årskurserna F–

6 och som just nu regelbundet genomför, eller under de tre senaste åren under en

period på minst ett läsår, regelbundet genomfört en del av undervisningen genom

utomhuspedagogik. En av de intervjuade lärarna jobbar som resurslärare, två jobbar

på förskolan, varav den ena även som timlärare i årskurs ett och den andra fungerar

som dragare för en friluftsklubb riktad till elever i årskurs 4–6. De övriga fem lärarna

jobbar, eller har jobbat, som klasslärare i årskurserna 1–6. En av de fem klasslärarna

jobbar inte längre. Det bör påpekas att många av de lärare som deltagit i studien

jobbat med utomhuspedagogik i många år. Det som de berättat under intervjuerna

berör nödvändigtvis inte detta läsår och den klass de jobbar med just nu. Av

informanterna jobbar två i Egentliga Finland, två i Nyland och fyra i Österbotten.

Skolorna som informanterna jobbar på befinner sig såväl i urbana som i rurala

miljöer och är indelade enligt storlek i små skolor (< 50 elever), medelstora skolor

(50–150 elever) och stora skolor (> 150 elever). Bland informanterna förekommer en

spridning över de olika årskurserna på F–6. Alla informanter anges i studien med

fingerade namn.

Tabell 2. Beskrivning av informanterna

Informant

(fingerade namn)
Arbetsuppgift:

Undervisar

i åk:
Landskap Skolans storlek

Linda Klasslärare 3–4 Egentliga Finland Medelstor

Nina Klasslärare 1 Egentliga Finland Medelstor

Agnes Resurslärare 1–6 Nyland Medelstor

Minna Klasslärare 6 Nyland Stor

Astrid Klasslärare 1–6 Österbotten Liten

Ingrid
Förskollärare,

timlärare i åk 1
F–1 Österbotten Liten

Selma

Förskollärare,

dragare av

friluftsklubb för åk

4–6

F Österbotten Stor

Martin Klasslärare 1–6 Österbotten Liten

44

Som bakgrundsinformation till resultatet, inleds redovisningen med en beskrivning

av variationen i mängden utomhuspedagogik som informanterna utövar tillsammans

med sina elever. Många av lärarna berättar att det varierat mycket från år till år i hur

stor utsträckning de använt sig av utomhuspedagogik. På samma sätt är vissa lärare

utomhus tillsammans med sina elever mera under våren och hösten, medan andra

lärare är utomhus regelbundet året runt. På en del skolor har man skapat ett system

där alla klasser är utomhus till exempel två lektioner per vecka eller där hela skolan

har ett visst antal utedagar varje termin. Andra lärare går ut mera sporadiskt med sin

klass nu och då när det passar in i den övriga undervisningen. Den tid som lärarna

tillbringar utomhus med sina elever varierar allt från delar av en lektion till en

förmiddag, en hel dag, eller till och med flera dagar under lägerskolor. En del av

lärarna går ut mest inom ramen för gymnastik och miljö- och naturkunskap, men

många undervisar även matematik, modersmål och övriga ämnen utomhus. Så här

berättar Astrid om hur de jobbar i hennes skola:

Varje månad skulle jag säga att vi använder det [utomhuspedagogik] i någon

form, antingen i lite mindre omfattning, eller så att vi har riktiga planerade

friluftsdagar när vi agerar utifrån ett större tema. Idag hade jag miljö- och

naturlektion för ettan och tvåan. Vi skulle börja på ett nytt kapitel om våren. Så

jag gjorde så att vi inte ens öppnade böckerna, utan vi gick en vårpromenad, det

första vi gjorde. Vi var ute en timme, och sedan när vi var tillbaka i klassrummet

så då först började vi teoretisera det som vi hade upplevt. Det är ett exempel på

en mindre form som vi gör i princip hela tiden i vardagen. Sen har vi ganska ofta

sådana här lite större friluftsdagar, när vi har planerat att vi är borta riktigt

heldagar. (Astrid, klasslärare och timlärare, åk 1–6)

Vid intervjuerna framkom det också att många av informanterna har ett eget

naturintresse, som funnits med allt sedan deras egen studietid och de första åren som

lärare. Utomhuspedagogik har därför varit ett naturligt sätt för dem att använda och

utveckla sina intressen och styrkor i sitt arbete.

5.2 Lärares syfte med utomhuspedagogik

I detta avsnitt redovisas resultaten för den första forskningsfrågan. De flesta av de

intervjuade lärarna uppger flera syften till att de använder utomhuspedagogik. Tre

kategorier bildades för att beskriva lärares olika syften med utomhuspedagogik (se

tabell 3). Kategorierna är följande: A. Didaktiska syften, B. Syfte att öka mängden

rörelse under skoldagen och C. Syfte att träna sociala färdigheter.

45

Tabell 3. Lärares syfte med användningen av utomhuspedagogik

A. Didaktiska syften

I denna kategori har olika syften för utomhuspedagogik som på något sätt berör

didaktiska aspekter av undervisningen inkluderats. Följande aspekter angående

didaktiska syften framkommer: skapa en varierad undervisning, använda skogen som

klassrum, öka den multisensoriska inlärningen, inspirera eleverna, förbättra elevernas

ämneskunskaper och färdigheter, samt tillgodose olika lärstilar.

Flera lärare använder utomhuspedagogik för att skapa en varierad undervisning,

skapa omväxling och ge barnen ett avbrott i sittandet. Linda berättar om sitt syfte

med utomhuspedagogik:

Att luckra upp, göra skoldagen bättre liksom. Rörelse, frisk luft, variation. ... Jag

tycker ju att det här är viktigt! Och jag har tyckt det hela mitt liv. Jag tror ju inte

på det att små barn orkar sitta... det är jättemånga som inte orkar sitta. Jag tror

ju att vi måste variera oss helt enkelt! (Linda, klasslärare, åk 3–4)

Två av lärarna vill använda skogen som klassrum för att göra undervisningen mer

konkret och autentisk och på så sätt hjälpa eleverna att ta till sig kunskap. Ingrid

säger så här:

Det är lättare att lära sig om granen om du står och håller i en gran, och olika

växter och djur och sånt. Förstås ser man inte så många djur, men det är lättare

att fantisera att här kan det gå en björn, här kan det gå en älg... (Ingrid,

förskollärare och timlärare i åk 1)

Syftet att öka den multisensoriska inlärningen framkommer på lite olika sätt hos två

av lärarna. Dels vill de befästa kunskapen bättre och skapa en grund för lärande

Kategori Aspekt
Antal

utsagor

Antal

informanter

A. Didak-

tiska syften
Skapa en varierad undervisning 3

7

Använda skogen som klassrum 2

Öka den multisensoriska inlärningen 2

Inspirera eleverna 2

Förbättra elevernas ämneskunskaper och

färdigheter
1

Tillgodose olika lärstilar 1

B. Syfte att öka mängden rörelse under skoldagen 4 4

C. Syfte att träna sociala färdigheter 2 2

46

genom olika sinnen, och dels vill de tillgodose olika inlärningsstilar hos eleverna.

Astrid säger så här om bakgrunden till att hon använder utomhuspedagogik:

Det är för att jag vill varva och få med så många inlärningsstilar som möjligt. ...

När man arbetar mycket teoretiskt med böcker, så gynnar det ju dem som har

lätt för att ta till sig tryckt text och lätt för att uttrycka sig i skrift och lätt med

läsförståelse. Men de som föredrar den kinestetiska inlärningsstilen, att de ska få

uppleva med alla sinnen och hela kroppen, så det är ju lika viktigt att de ska få

ta del av det. (Astrid, klasslärare och timlärare, åk 1–6)

Två av lärarna vill inspirera eleverna genom att flytta undervisningen utomhus, och

ytterligare en är övertygad om att utomhuspedagogik kan användas för att förbättra

elevernas ämneskunskaper och färdigheter.

B. Syfte att öka mängden rörelse under skoldagen

Denna kategori består av utsagor från de fyra lärare som med hjälp av

utomhuspedagogik vill öka mängden rörelse under skoldagen. De hänvisar till att

barn sitter väldigt mycket, både överlag och framför skärmar, och tror på den

positiva effekt rörelse har på eleverna. Så här säger Linda:

Nå, ja tycker ju för det första att barn sitter för mycket. ... Syftet har nu

egentligen varit det att jag vill ha en rörligare undervisning, jag upplever att

barn inte lär sig så jättebra med att sitta. Eller de lär sig flera saker helt enkelt

om de också får vara ute och göra något. (Linda, klasslärare, åk 3–4)

Med andra ord anser Linda att barn inte lär sig så bra när de sitter. Hon vill öka

mängden fysisk aktivitet under skoldagen genom utomhuspedagogik och tror att

utomhuspedagogik kan innebära inlärningsmässiga fördelar för eleverna.

C. Syfte att träna sociala färdigheter

Två av lärarna nämner i korthet den träning i sociala färdigheter som

utomhuspedagogik ofta medför som ett syfte till att de använder sig av det.

5.3 Metoder och arbetssätt vid utomhuspedagogik

Detta avsnitt svarar på den andra forskningsfrågan, där analysen av materialet

resulterade i kunskap om en stor mängd olika metoder och arbetssätt som

finlandssvenska lärare använder inom ramen för utomhuspedagogik. Fem kategorier

bildades: A. Ämnesrelaterad verksamhet, B. Fysisk aktivitet, C. Lek, D. Lek

47

Samarbete och E. Lägerskolor och friluftsinriktad verksamhet. Flera av dessa

kategorier utgörs i sin tur av flera aspekter (se tabell 4).

Tabell 4. Metoder och arbetssätt vid utomhuspedagogik

Kategori Aspekt
Antal

utsagor

Antalet

informanter

A. Ämnesrelaterad

verksamhet

Observerande och undersökande arbete 8

8

För- och efterarbete i samband med

utevistelsen
6

Helhetsskapande verksamhet 5

Uppgifter i anknytning till att skriva,

läsa och lyssna
4

Modifierat klassrumsarbete 3

Kreativt arbete 2

B. Fysisk aktivitet 8 8

C. Lek 6 6

D. Samarbete
Samarbetsövningar 3

5
Arbete par- eller gruppvis 3

E. Lägerskolor och

friluftsinriktad verksamhet

Lägerskolor och utfärder 5

5 Äventyr och utmaningar 2

Friluftsliv och miljöfostran 2

A. Ämnesrelaterad verksamhet

Denna kategori utgörs av lärarnas kommentarer kring olika utomhuspedagogiska

arbetssätt där ämnesinnehållet är i fokus. Hit inkluderas bland annat övningar,

undersökande arbete, experiment och läs- och skrivuppgifter som är uppbyggda kring

det aktuella lärandeinnehållet.

I anknytning till observerande och undersökande arbete nämner många lärare

spårningar och promenader där eleverna ska komma fram till ett gemensamt svar på

frågor genom att diskutera, utföra olika uppgifter, till exempel i anslutning till olika

djur, eller iaktta naturen utgående från vissa anvisningar, till exempel ifråga om

vårtecken eller en viss sorts växter. Ibland samlar eleverna naturmaterial för att sedan

jobba vidare med det i klassen. En lärare ger exemplen att undersöka hur snön ser ut

eller att fotografera svampar. En annan lärare nämner olika typer av ämnesdidaktiska

övningar och ger som exempel att beräkna höjden på träd eller att beräkna hur stor

48

volymen är på en hektar skog. Flera av lärarna berättar att de brukar jobba med

matematik utomhus. De räknar med stenar och kottar och jobbar med händelsekort

där eleverna får olika uppgifter, till exempel att plocka en kvist som är längre en

deras egen fot. Samtliga lärare använder observation och undersökande arbete som

en del av utomhuspedagogiken. Två av lärarna nämner att de använder

problemlösning vid uteundervisning. Här ger Linda ett exempel på hur de jobbat:

När vi hade om växter så hade vi en naturvandring, och då gick jag igenom före

lite vad man kunde tänkas hitta. Och sen skulle de plocka exempel, men de hade

inga böcker, utan vi bara... Och då gjorde de det i grupp och de bara liksom

observerade helt enkelt och plockade. (Linda, klasslärare, åk 3–4)

Minna säger så här:

Mycket spårningar där det är frågan om att man ska diskutera. Till exempel att

de ska göra en karta på marken med hjälp av rep, då har vi pratat om olika

länder. (Minna, klasslärare, åk 6)

En stor del av lärarna berättar att utomhuspassen ofta kopplas samman med någon

typ av för- eller efterarbete i klassrummet. Lärarna berättar att de till exempel gör

undersökande arbete ute, för att sedan teoretisera och dokumentera det i klassen. För-

och efterarbete till utevistelsen blir då en naturlig del av undervisningen. Ibland

funderar lärarna tillsammans med eleverna på vad man skulle kunna tänkas hitta ute,

till exempel under en vårpromenad, före själva promenaden. Ibland jobbar de

teoretiskt med ett aktuellt tema inne klassen och befäster det ute genom praktiska

övningar. Ibland får eleverna göra ett arbetsblad inne om det som de lärt sig där ute,

och ibland kanske de gör en bok till exempel om fåglar. Minna säger så här om

betydelsen av för- och efterarbete:

Nå jag tror att det har stor betydelse egentligen, för att man måste nog ha någon

sorts föruppfattning om vad som kommer att hända och få idéer och

erfarenheter, och sen kommer man [eleven] till den där huvuddelen där man

jobbar och lär sig, och sen ska man förstås reflektera över vad man har lärt sig

och hur det var och vad man tyckte om det. Alla de här delarna är nog viktiga. ...

Utomhuspedagogiken kan kanske inte vara en helhet i sig, utan jag tycker den är

en del av ett större tema.(Minna, klasslärare, åk 6)

En annan lärare påpekar att för- och efterarbetet är viktigt för att behålla den röda

tråden, medan ytterligare en annan nämner att man måste se sin undervisning som en

helhet; det fungerar inte om man bara gör ett nedslag utan att förbereda eleverna.

49

Samtidigt lyfter en tredje lärare fram att man måste vara försiktig så man inte tröttar

ut eleverna med för- och efterarbete. Det är enligt läraren viktigt att ta fasta på

upplevelsen ute och väva in för- och efterarbetet i det övriga klassrumsarbetet på ett

professionellt sätt.

Flera lärare bygger upp undervisningen kring större temahelheter och satsar på

helhetsskapande verksamhet. Arbetet kring ett tema kan bestå av arbete både inne

och ute, såväl teoretiskt som praktiskt. Ofta vävs flera olika ämnen samman i temat.

Astrid berättar att de hösten 2015 hade ett större projekt om cykel och trafik som

sträckte sig över 2–3 veckor. Då ritade de kartor på skolvägen, trafikmärken, gick

igenom cykelns delar, trafikregler, trafiksäkerhet med mera. Temat avslutades med

en cykelutfärd till ett vindskydd på ungefär fem kilometers avstånd från skolan. Ett

annat tema som samma lärare berättar om handlar om att eleverna plockade blåbär,

bakade blåbärspaj och bjöd far- och morföräldrar på en utflykt till skogen. Under

utflykten hade eleverna program och bjöd far- och morföräldrarna på blåbärspajen de

bakat. Linda berättar så här om varför hon jobbar utgående från teman:

Det är så mycket som vi ska ta upp, så det blir lätt så jättesplittrat. Man måste

nog lite anstränga sig och slå ihop saker och ting för annars så tappar vi

liksom... helheterna förstår de [eleverna] bra om de är tillräckligt stora

[helheterna], men om de blir för smått, så blir det bara en massa små pillig

information, som många elever har svårt att hålla ihop. (Linda, klasslärare, åk

3–4)

En annan lärare berättar att hon under utomhuspassen brukar börja med en teoretisk

genomgång av dagens tema, sedan får eleverna en uppgift att utföra i par eller mindre

grupper, varefter de får leka fritt en stund innan det är dags för matsäck. Till sist

brukar hon ännu berätta en saga eller läsa en bok, om vädret tillåter det. Flera lärare

ger eleverna uppgifter i anknytning till att skriva, läsa och lyssna. En lärare berättar

att hon brukar ha med böcker till skogen och att de har sagostund utomhus, medan en

annan har skrivit dikter utomhus med eleverna. Två av lärarna gör kreativt arbete

utomhus så att eleverna får hämta inspiration från omgivningen.

Tre av lärarna nämner att de ibland modifierar klassrumsarbetet så det passar de

förhållanden som råder utomhus. Egentligen gör de samma sak som inne i

klassrummet, men på ett lite annorlunda sätt. Agnes säger så här:

50

...så i stället har man lagt instruktionerna på andra sidan planen, så ska de

springa i väg, läsa instruktionen och komma tillbaka. Så bara det där momentet

att de gör samma sak som inne, bara att de inte märker att det är samma sak.

(Agnes, resurslärare, åk 1–6)

Agnes jobbar alltså med samma innehåll och struktur utomhus som inne i

klassrummet, men modifierar arbetssättet så att det passar förhållandena under den

aktuella lektionen.

B. Fysisk aktivitet

Samtliga intervjuade lärare ser fysisk aktivitet som en naturlig del av

utomhuspedagogik. Lärarna berättar att eleverna är fysiskt aktiva för att ta sig fram,

till exempel när de skidar, vandrar eller cyklar, liksom i samband med pulshöjande

aktiviteter och lekar. En av lärarna berättar också att deras skola deltagit i olika

motionskampanjer, såsom Folkhälsans Rörelsekvart. Då började varje morgon med

en promenad runt elljusspåret. Flera av lärarna slår ibland ihop gymnastiklektionerna

med utomhuslektionerna eller ser på gymnastiklektionerna som en del av den

utomhuspedagogik de bedriver. Astrid och Linda säger så här:

På själva friluftsdagen cyklade vi tillsammans till en laavu [vindskydd], jag

skulle gissa att det var kanske en fem-kilometers cykeltur. (Astrid, klasslärare

och timlärare, åk 1–6)

Nå, för det första har vi varit fysiskt ganska aktiva, vi har simmat ... vi har haft

orientering... (Linda, klasslärare, åk 3–4)

Med andra ord är fysisk aktivitet en självklar del i den utomhuspedagogik som

lärarna i studien bedriver.

C. Lek

Denna kategori utgörs av olika typer av pedagogiska lekar som lärarna använder i

samband med utomhuspedagogik för att främja elevernas inlärning och utveckling.

De menar att man kan lära genom lek och vill också befästa redan inhämtad kunskap

genom lek. Lekarna kan förslagsvis träna något i matematik eller modersmål. Nina

ger exempel på en omtyckt matematiklek:

51

En matematiklek som de tycker jättemycket om är den här ”kom under hökens

vingar” [Under hökens vingar kom]... och så ropar de: - vilket tal? och så kan

jag säga då till exempel tolv. Och så får de... varje elev har fått en siffra från ett

till tio. Och så ska de koppla ihop en tia plus en tvåa, som blir tolv, och då får de

fritt gå över [över hökens område, till andra sidan planen]. Men de som sen inte

har hittat par [hittat någon som de kan bilda den givna summan med], måste

springa över och kan bli fasttagna av höken. Man får räkna både plus och minus

och när man har det med äldre elever kan man både dividera och multiplicera

för att komma till det där talet. Så det kan vara ett tal sen som... 49 eller 47, som

inte har någon motsvarighet i tabellerna. Det tycker de jättemycket om.(Nina,

klasslärare, åk 1)

Lärarna ger också exempel på en lek som tränar samspel och reaktionsförmåga och

på en annan som berör programmering. 36-leken är en lek som har sin grund i

matematiken, men som kan anpassas till alla ämnen. Den går ut på att eleverna ska

springa runt på ett avgränsat område och söka uppgifter som de ska utföra. Så här

berättar Minna:

Gränserna är oändliga, och sen när man kan apa efter... i ett ämne har man en

sorts lek... - aj, men den här leken går ju helt bra att ta in i det här ämnet också!

(Minna, klasslärare, åk 6)

En del av lärarna låter också speciellt de yngre eleverna leka fritt under

utomhuspassen.

C. Samarbete

Kategorin utgörs av arbetssätt för att utveckla samarbetet i gruppen. Tre av lärarna

säger att skolarbetet utomhus ofta sker par- eller gruppvis, sällan enskilt. I gruppen

diskuterar eleverna och kommer fram till en gemensam lösnig eller ett gemensamt

svar på uppgiften. Tre av lärarna satsar också mycket på samarbetsövningar. Agnes

säger så här:

... just det här med kanske samarbete, jobba i liten grupp, behöva fundera

tillsammans på lösningarna. (Agnes, resurslärare, åk 1–6)

Ingrid berättar så här:

Och eftersom jag satsar mycket på samarbetslekar, så har vi tränat det

jättemycket i skogen. (Ingrid, förskollärare och timlärare i åk 1)

Med andra ord jobbar eleverna under utomhuspassen par- eller gruppvis och

ofta med samarbetsövningar av olika slag.

52

E. Lägerskolor och friluftsinriktad verksamhet

Denna kategori utgörs av arbete kring lägerskolor och utfärder, äventyr och

utmaningar, samt friluftsliv och miljöfostran. Fem av de åtta lärarna uppger att de i

sitt arbete ägnar sig åt någon typ av sådan verksamhet.

Angående lägerskolor och utfärder nämner Astrid att de brukar ha åtminstone 4–5

hela utedagar per termin, då de till exempel går på vandring eller åker på cykelutfärd.

Dessa utedagar är ofta en del av ett större tema. Också andra lärare nämner längre

vandringar eller andra typer av utfärder. Skogsmulle-verksamhet, som kan ses som

utfärder i mindre form, bedrivs av de två lärare som deltagit i studien och jobbar

inom förskolan. Martin berättar att de har en uteskolvecka per termin då de jobbar

helt och hållet ute. Utöver det har de också en årlig lägerskola och en dag med

verksamhet utanför skolan varje månad, dit även teaterbesök och idrottsverksamhet

räknas. Selma berättar att de varje termin ordnar en expeditionsdag som hela skolan

deltar i:

Då har vi kunnat bygga upp en rutt med stationer... som med utmaningar på

vägen, det har varit då kanske sex olika stationer som de har kommit till. Och det

kan vara då allt från att bygga upp en trangia och få ihop den tillbaks till...

samarbetsövningar... eller till att gå... ifjol hade vi lagt stegar över klippor så det

blir lite som att gå över en glaciär... Och då blir det mer fokus kanske på

utmaningar och sånt. Det där tycker jag också har varit väldigt hälsosamt, att

man ibland hamnar lite ur den där egna bekvämlighetszonen och får testa sina

gränser lite och stärks av att man märker hur mycket man verkligen kan. (Selma,

förskollärare och dragare av friluftsklubb för åk 4–6)

Två av lärarna berättar att äventyr och utmaningar är en del av den

utomhuspedagogik som bedrivs på deras skola. Astrid ger exempel på ett

Pannkaksmysterium som är ett sagoäventyr eleverna går in i och där de ska lösa

uppgifter anknutna till olika ämnen. Så här berättar hon vidare:

De får gå in i sagornas värld och utan att de tänker på det så räknar de matte,

de lär sig modersmål och samarbetar och löser problem, de tränar motorik och

rörelse i skog och så har jag tänkt att det här ska sluta med en övernattning i

skogen i tält. ... Jag hoppas och tror att det blir en trevlig avslutning på läsåret.

(Astrid, klasslärare och timlärare, åk 1–6)

Två av lärarna berättar att de också kombinerar friluftsliv och miljöfostran med

utomhuspedagogiken. Martin berättar att de bland annat lagar mat och övernattar ute,

seglar, paddlar och skidar. Selma berättar att de försöker lära eleverna hur man

53

vårdar och behandlar naturen och hur man tar hand om den på ett långsiktigt och

hållbart sätt. Selma beskriver vad hon sätter tonvikt på vid utomhuspedagogik:

Också bara för barnen, speciellt i förskolan, att de lär sig liksom bara... hur man

uppför sig i skogen, vad som är okej och vad som inte är okej, att de lär sig att

röra sig i skogen. Jag jobbar också lite sådär frilufts... vi bygger vindskydd och

vi lär oss hur man kokar vatten på trangia... och lite sånt, lite utmaningar.

(Selma, förskollärare och dragare av friluftsklubb för åk 4–6)

Med andra ord jobbar Martin och Selma med friluftsliv och miljöfostran som en del

av den utomhuspedagogik de bedriver.

5.4 Möjligheter och utmaningar vid utomhuspedagogik

I detta avsnitt besvaras den tredje forskningsfrågan där svar på vilka möjligheter och

utmaningar utomhuspedagogik innebär sökes av lärarna. Först presenteras

möjligheterna och sedan utmaningarna, som båda är indelade i kategorier som bildar

varsitt kategorisystem.

5.4.1 Möjligheter vid utomhuspedagogik

Möjligheterna med utomhuspedagogik är indelade i fyra kategorier utgående från

lärarnas tankar (se tabell 5). Dessa kategorier är följande: A. Möjligheterna är

obegränsade, B. Möjlighet att undervisa verklighetsnära och helhetsskapande, C.

Hälsorelaterade möjligeter och D. Möjlighet att uppmärksamma läroplanens

kompetensområden.

Tabell 5. Möjligheter vid utomhuspedagogik

Kategori
Antalet

informanter

A. Möjligheterna är obegränsade 7

B. Möjlighet att undervisa verklighetsnära och helhetsbetonat 5

C. Hälsorelaterade möjligeter 4

D. Möjlighet att uppmärksamma läroplanens kompetensområden 2

54

A. Möjligheterna är obegränsade

Sju av åtta lärare anser att möjligheterna med utomhuspedagogik är närapå

obegränsade. En lärare anser att man kan göra precis allt lika väl ute som inne, en

annan anser att man kan inkludera alla ämnen i utomhuspedagogik, medan en tredje

anser att möjligheterna är oändliga och att man kan anpassa övningar och lekar från

ett ämne till ett annat. Såhär säger Ingrid om möjligheterna med utomhuspedagogik:

Du kan ju träna allting egentligen, du kan blanda in alla ämnen om du vill. ...

Det är nog bara upp till lärarens egen kreativitet. (Ingrid, förskollärare och

timlärare i åk 1)

Med andra ord anses möjligheterna vid utomhuspedagogik vara stora och

begränsas i första hand av lärarens egen kreativitet.

B. Möjlighet att undervisa verklighetsnära och helhetsskapande

Flera lärare tycker att utomhuspedagogik ger möjlighet till en mera helhetsskapande

undervisning. En av lärarna säger att utomhuspedagogik ger möjlighet att integrera

flera ämnen och att sätta in kunskapen i större sammanhang och i vardagen där

eleverna senare kommer att möta den. En annan av lärarna uttrycker det som att

undervisningen speciellt i biologi och geografi blir mera verklighetstrogen när

eleverna får göra själva, istället för att bara läsa i böcker. Undervisningen utomhus

har enligt Agnes en mycket holistisk prägel, där det handlar om att lära för livet. Hon

berättar så här:

Hela det här att lära sig för livet och förstå hur man... den här sociala träningen,

gymnastiken kommer där ju in... redan välmående med det att du oftast blir hungrig eller

törstig och måste dricka och äta ordentligt för att orka. Språket är ju en del av allting där

ute... att du kan förstå och ta emot instruktioner, sen att du kan utföra dem. Få kanske

den där glädjen av att hitta på nånting eller göra hypoteser eller mäta eller så. Det är ju

mycket beroende på hur läraren planerar in det, hur många olika ämnen man kan få in i

ett och samma tema. (Agnes, resurslärare, åk 1–6)

Utomhuspedagogik möjliggör enligt lärarna en helhetsskapande och verklighetsnära

undervisning där eleverna får lära sig färdigheter som de behöver i vardagen.

C. Hälsorelaterade möjligheter

Hälften av lärarna lyfter fram de hälsorelaterade möjligheter som utomhuspedagogik

enligt dem ger både elever och lärare. Till dessa hör att eleverna får komma i

55

närkontakt med naturen, de får röra på sig och får utlopp för extra energi, de får

använda hela kroppen och de får frisk luft och motion. Lärarna hänvisar till att

forskning på alla områden visar att människan mår bra av att vara ute i naturen. Två

av lärarna påpekar också att läraren själv får röra på sig och mår bra av att vara ute.

Minna berättar så här om vilka möjligheter utomhuspedagogik medför för läraren

själv:

Det bästa med att vara ute är ju att... man ska ju tänka på sig själv som lärare

också... det bästa med att vara ute är att man själv får vara ute, och man är ju

mycket gladare och nöjdare när eleverna är glada och nöjda. Och sen också det

där att man får vara ute, det finns ju forskning som säger att man blir gladare av

att vara ute. Så det tycker jag är en jätteviktig sak att poängtera, man måste ju

planera sin undervisning så att man själv också mår bra. (Minna, klasslärare, åk

6)

En del av lärarna nämner möjligheten till att komma bort från trånga klassrum med

dålig luftkvalitet. Skogen erbjuder stora ytor där eleverna kan röra sig fritt. En lärare

tycker det är bra att man inte behöver tysta ner eleverna hela tiden för att inte

ljudnivån ska bli för hög; eleverna får vara barn. Så här säger Martin:

Men möjligheterna är ju jättemånga ... jag skulle säga att alla de här

läroplanerna som har varit under de här åren ger en möjlighet att göra det

mesta utomhus. Och all forskning, inte bara pedagogisk forskning, så visar ju att

människan mår bra av att vara ute, så jag tycker det går som så hand i hand. Du

kan göra det mesta ute, du mår bra av att vara ute, så allt är en möjlighet

egentligen. Så om man utgår från det, så hittar man sen sina begränsningar och

så hittar man sen en medelväg att ta sig fram på. (Martin, klasslärare, åk 1–6)

De hälsorelaterade möjligheterna vid utomhuspedagogik skapar med andra ord

premisser för både eleverna och läraren att få frisk luft och få röra på sig. Enligt

lärarna ökar det elevernas och lärarnas välmående, vilket gynnar den övriga

skolvardagen.

D. Möjlighet att uppmärksamma läroplanens kompetensområden

Två av lärarna lyfter fram den möjlighet att uppmärksamma läroplanens

kompetensområden som utomhuspedagogik ger. Den ena läraren anser att man

åtminstone i någon form kan plocka in alla de sju kompetenserna från den hösten

2016 i kraft trädande läroplanen (se Utbildningsstyrelsen, 2014, s. 18–24) i

utomhuspedagogiken. Den andra läraren nämner den möjlighet till utveckling av den

56

digitala kompetensen som utomhuspedagogik ger. Till exempel kan eleverna få i

uppgift att under utomhuspassen fotografera utgående från ett givet tema och sedan

kan man bearbeta upplevelsen i klassen genom att skriva text till bilderna. En annan

möjlighet är att orientera till exempel med hjälp av QR-koder. Nina säger så här:

Och där är ju då... man kan ju använda Ipad och fota och telefoner... och det

här, det finns mikroskop som man kan koppla till en dator... och dylikt. (Nina,

klasslärare, åk 1)

Med andra ord finns det enligt lärarna många möjligheter att träna de olika

kompetensområdena, och särskilt den digitala kompetensen, i samband med

utomhuspedagogik.

5.4.2 Utmaningar vid utomhuspedagogik

I följande avsnitt presenteras de utmaningar som informanterna tagit upp under

intervjuerna. Det att de tagit upp en viss utmaning till diskussion innebär inte

nödvändigtvis att de ser den som ett problem. I flertalet fall har informanten tagit upp

ämnet eftersom de antar att det kan förväntas vara en utmaning vid

utomhuspedagogik, men så berättar de varför de inte tycker att det är en utmaning för

dem. Detta gäller till exempel vädret och säkerheten. Utmaningarna i redovisningen

kan alltså ses som tänkbara utmaningar. Antalet utsagor inom en viss kategori

överensstämmer därför nödvändigtvis inte med hur många som anser att utmaningen

i fråga är ett problem för dem. De tänkbara utmaningar som framkommit har bildat

följande kategorier: A. Resurser och organisering, B. Säkerhet, C. Väder, D. Behovet

av en inkörsperiod, E. Utmaningar i anknytning till elever med specialpedagogiska

behov och F. Stort krav på planering och flexibilitet av läraren (se tabell 6).

57

Tabell 6. Utmaningar vid utomhuspedagogik

A. Resurser och organisering

Resurser för utomhuspedagogik och den praktiska organiseringen av det var den

mest framträdande kategorin ifråga om utmaningar bland lärarna. En extra

resurslärare eller en assistent, är enligt några av lärarna nödvändigt för att höja

säkerheten. Detta verkar lärarna få när de anser sig behöva det. En av lärarna jobbar

med endast halva gruppen utomhus samtidigt, medan en annan har med en

resurslärare under utomhuspassen och har mycket uppgifter där eleverna ska jobba i

mindre grupper. Det som hos lärarna anses vara en större utmaning än behovet av

extra lärarresurser är eventuella transportkostnader. Även skolans placering och de

utmaningar det medför lyfts fram. En av lärarna berättar dock att för henne räcker

sandplanen långt. En annan lärare påpekar att begränsade transportmöjligheter och

tidsramar gör lärarna till experter på att ta till vara det som finns i närmiljön. Selma

berättar så här:

I skolvärlden är det nog mycket det här att man ska vara tillbaka då och då eller

att det kostar. Men tillika så blir vi istället experter på att ta tillvara det här som

finns runt knuten. Och jag tycker egentligen att det är där viktigaste jobbet finns,

att få både barn och föräldrar att inse att man inte behöver åka långt för att

kunna använda sig av natur- och friluftspedagogik. (Selma, förskollärare och

dragare av friluftsklubb för åk 4–6)

Astrid lyfter fram att utmaningen angående resurser kan mötas genom ett stort

kontaktnät bland lokalbefolkningen och bland lokala företag och föreningar. Hon ger

exempel på hur den lokala sportfiskeföreningen hjälpt dem på en utedag med

pilkfiske, hur lokala pensionärer inbjudit dem till sina vindskydd och bjudit hela

skolan på korv, samt hur föräldrar ställt upp och dragit skidspår på morgonen före

Kategori
Antalet

informanter

A. Resurser och organisering 8

B. Säkerhet 7

C. Väder 6

D. Behovet av en inkörsperiod 5

E. Utmaningar i anknytning till elever med specialpedagogiska behov 5

F. Stort krav på planering och flexibilitet av läraren 5

58

skiddagen. Hon är mycket tacksam över den starka gemenskapen i byn och över att

byborna vill hjälpa skolan på så många olika sätt.

I en skola där många klasser och lärare jobbar parallellt tillsammans krävs

organisering, vilket kan bli en utmaning också för den som vill jobba med

utomhuspedagogik. Schemaläggning och koordinering av speciallärare, resurslärare

och assistenter är ett pussel, som gör att klassläraren inte kan gå ut när som helst med

sina elever. Skolgården kan också vara upptagen av elever som är ute på rast eller

andra klasser som har gymnastik. Detta tas upp som en utmaning av flera lärare.

Resurser inbegriper också kläder och övrig utrustning. Lärare menar att eleverna i

allmänhet själva har det de behöver, och att skolan har lite extra ifall någon glömt

något. Lärarna poängterar dock att det krävs tydlighet mot föräldrarna om vad

eleverna behöver, och att de speciellt i början på hösten tvingas berätta och upprepa

för föräldrarna hur de ska klä sina barn. Ingrid tycker att en av de största

utmaningarna med utomhuspedagogik är frysande elever; om eleverna har kallt blir

upplevelsen inte lyckad.

B. Säkerhet

Säkerhet i olika avseenden är också ett av de teman som framkommer flest gånger

bland de intervjuade lärarna. Sju av lärarna säger att säkerheten är något som de

alltid tänker på när de är ute med sina elever, men flera av dem anser att säkerheten

inte är ett problem. En av lärarna påpekar att olyckor kan hända lika väl inne som

ute. Säkerheten är beroende av hur väl förberedd läraren är och hur strikt hon eller

han är med eleverna ifråga om rutiner och regler. Till förberedelserna hör bland

annat att packa ner första hjälp väska, informera någon annan på skolan om vart man

går med sin klass, vara flexibel och alltid ha en reservplan, komma överens med

gruppen om på vilket område man får röra sig och ha tydliga regler för vistelsen i

naturen. Selma säger så här ifråga om säkerhet:

Det gäller ju att ha ordentliga regler och tydliga linjer, vad som är okej och vad

som inte är okej, men det där måste man ju lära stegvis. Jag upplever inte att det

är problematiskt. Nej. (Selma, förskollärare och dragare av friluftsklubb för åk

4–6)

En av lärarna nämner att om man känner sin elevgrupp, så kan man bedöma om man

ska gå ut med dem eller inte. Lärarna lyfter också fram hur viktigt det är att tänka

59

igenom, och eventuellt skriva ner, vilka risker som finns, vad som kan hända och hur

man handlar ifall något händer. Astrid berättar hur hon brukar tänka kring säkerhet:

Jag skriver alltid en säkerhetsplan för våra utflykter. Det har jag lärt mig från

utbildningen och speciellt den här vildmarksguide-utbildningen, att det ska ju

struktureras upp, att ifall något händer... och man går igenom vilka risker det

finns och tänker igenom varje risk att skulle det här kunna hända, hur löser vi

den här utmaningen då och så vidare. Nog är det ju ett väldigt stort ansvar och

man måste verkligen vara förberedd och ha tänkt igenom det här

säkerhetsarbetet när man rör sig i trafiken eller i skogen och är en bit ifrån

skolans byggnad. (Astrid, klasslärare och timlärare, åk 1–6)

Flera av lärarna anser att det är bra att vara flera vuxna vid uteundervisning. Speciellt

om man har barn med olika typer av specialpedagogiska behov, är det viktigt att vara

två så det finns större möjlighet till flexibilitet. Linda berättar så här om varför hon

tycker det är viktigt att vara flera vuxna:

Jag är gärna nog liksom minst två vuxna, annars blir det väldigt stelt. Då vi är

två vuxna, till och med ibland tre, så har vi möjlighet att låta eleverna röra sig

på ett annat sätt... Men om man ska någonstans, om man är ensam, så blir man

ganska sådär petig, för du ska ju hela tiden veta var alla finns. Men om vi är tre

stycken, eller två redan, så kan vi ha en sist och en först. ... Denhär sortens

flexibilitet. Så jag skulle ju nog säga att säkerheten är ju nog det här att man är

mer än en vuxen. (Linda, klasslärare, åk 3–4)

Martin berättar att på den skola där han jobbat försöker de alltid att tänka i

förebyggande syfte kring säkerheten. Istället för att förbjuda eleverna att göra vissa

saker, får de lära sig hur man hanterar olika situationer och vissa redskap, för att så

långt som möjligt undvika olyckor.

C. Väder

Vädret som utmaning är ett ämne som berördes under sex av åtta intervjuer. Få av

lärarna ansåg dock att vädret är ett hinder för utomhuspedagogik. Nina säger såhär

vid frågan om utmaningar vid utomhuspedagogik:

För det första är det ju vädret... Man kan inte bestämma att nu gör vi det här, för

att får eleverna den här dåliga upplevelsen att man fryser och... och det är

hemskt, så då tappar de lätt intresset. Det finns ju de här reglerna för

utomhusundervisning: varm, mätt, torr och glad, så då funkar det någorlunda.

(Nina, klasslärare, åk 1)

60

Det viktigaste är enligt de flesta lärarna att eleverna är varma och torra, vädret i sig

själv verkar inte ha så stor betydelse. Fyra av lärarna berättade att de är ute i stort sett

oberoende av väder. Att vara ute i regnväder är inget problem för barnen och ofta

märker de inte ens att det regnar när de väl har kommit igång. Några av lärarna

nämner dock att de inte är ute under den kallaste perioden på vintern. Flera av lärarna

poängterar att elevernas intresse för att vara ute i alla väder påverkas mycket av

lärarens inställning. Utmaningen är föräldrarnas och i vissa fall kollegernas

inställning till att vara ute i till exempel regn. Astrid berättar så här:

När jag nu tittar tillbaka speciellt på hösten och höstens utflykter, så de var flera

gånger när himlen verkligen öppnade sig. Och det skulle ju kunna vara en

utmaning ... Men för regnväder har vi inte satt några hinder... Jag upplever inte

heller att eleverna har tagit någon stress av att vi bjuds på alla slags väder, för

jag och (namn på kollega) försöker helt att... det är det här som bjuds på och det

är en del av utmaningen. (Astrid, klasslärare och timlärare, åk 1–6)

Selma säger så här:

Barnen är det inga problem med. Det är värre med föräldrarna ibland... Det är

oftast ett större problem för vuxna. Det upplever jag överlag, det upplever jag

också med kollegor ibland... Barnen har inte det problemet att vara ute när det

regnar, det är vuxna som har. Och då blir det en stor grej av det. (Selma,

förskollärare och dragare av friluftsklubb för åk 4–6)

Och Ingrid säger så här:

Det finns inget barn i skogen som klagar över att det regnar eller att det är blött

eller att det snöar, aldrig någonsin. Det är jättemärkligt... jag brukar tänka att

regnet öser ner och här leker de bara och här jobbar vi och ingen funderar på

det... Så det är ett vuxet påhitt. De trivs nog jättebra i skogen oberoende av

väder, bara det är varma förstås. (Ingrid, förskollärare och timlärare i åk 1)

Med andra ord anses vädret vara något som man nog måste beakta och anpassa sig

efter, men inte något som lärarna låter sig hindras av. De flesta av lärarna anser att

eleverna inte alls störs av dåligt väder, medan föräldrar och andra vuxna ofta räds

utevistelse i till exempel regn- eller slaskväder.

D. Behovet av en inkörsperiod

Flera av lärarna nämner att de tar en tid före eleverna blir vana vid att jobba ute. En

lärare säger att man aldrig kan förvänta sig att alla barn genast ska reagera positivt på

ett nytt arbetssätt, utan att det för vissa tar längre tid att vänja sig. Andra lärare

61

poängterar att eleverna måste lära sig nya rutiner för att vara utomhus. För att hitta

rutiner och vänja eleverna vid dem, är det enligt lärarna viktigt att varje utomhuspass

har liknande upplägg, till exempel så att man börjar varje pass med att ställa sig i

ring. En lärare menar att de tar två till tre gånger före eleverna kan systemet.

Elevernas ovana över att vistas ute under lektionerna tar sig enligt lärarna uttryck i

att de är oroliga och uppspelta. Minna säger så här om hur eleverna beter sig före de

vant sig vid att ha skola utomhus:

Nå de är lite sådär spralliga och vet inte var de ska stå och vad de ska göra, lite

frågetecken. (Minna, klasslärare, åk 6)

Och Linda säger så här:

Många barn är såna att då de inte riktigt vet vad som ska hända, så då tycker

de... då kanske de gnäller eller funderar liksom jättemycket och sådär. Så sen då

man har gjort nånting flera gånger så går det lättare att göra, helt enkelt.

(Linda, klasslärare, åk 3–4)

En av lärarna berättar att speciellt barn som är vana att leka mest inomhus i början

inte vet vad de ska göra i skogen; där finns ingenting. Men så småningom blir de

meddragna av kompisar och vänjer sig vid det nya arbetssättet.

E. Utmaningar i anknytning till elever med specialpedagogiska behov

Att vistas utomhus tillsammans med elever med olika specialpedagogiska behov

medför utmaningar på olika områden. Lärarna lyfter fram att det är viktigt att

eleverna känner sig trygga. En förutsättning för detta är att utomhuspassen är

strukturerade och väl förberedda med tanke på den enskilda eleven, av läraren men

också tillsammans med eleven. Läraren behöver vara förutseende och fundera på

vilka utmaningar och jobbiga situationer eleven kan möta under utomhuspasset och

hur dessa situationer löses ifall de uppstår. En av lärarna berättar att i början kan

vissa elever vara ängsliga och rädda för att tappas bort eller bli lämnade ensamma i

skogen. Då är det viktigt att de hela tiden vet var läraren finns och att området man

rör sig på är tydligt avgränsat. Det är enligt lärarna bra att vara två vuxna för att

möjliggöra större flexibilitet. Vid längre turer kan det eventuellt vara bra att ha med

en förälder. Linda berättar så här om att övernatta utomhus med elever som tycker att

förändringar är jobbiga:

62

Joo... de klarar det ganska bra... nog har vi ju gjort lite anpassningar, då de

kanske har haft någon förälder... Men förvånansvärt bra går det. Men man

måste nog, man ska ju inte tro att det går såhär bara, alla över samma kam, man

måste tänka till lite och så måste man avgöra... om just det här barnet klarar av

just det här... och de här förändringarna. Men man kan ju förbereda en hel del.

(Linda, klasslärare, åk 3–4)

Vidare finns det mycket att se på ute och en av lärarna säger att vissa elever helt

tappar kontrollen när de kommer ut. En annan berättar å andra sidan att vissa elever

som har det jobbigt inne kan koncentrera sig på ett helt nytt sätt ute. En fysisk

funktionsnedsättning kan i vissa fall skapa problem med att röra sig ute i naturen.

Ingrid berättar om autistiska barn som hon jobbat med och hur de ofta är ganska stela

och lite klumpiga. Eftersom det är mycket stenar och grenar i skogen så ramlar de

ofta i början och vissa vill inte alls gå i skogen, men så småningom börjar det gå

bättre. Selma lyfter fram utmaningen i att jobba med elever med ett annat modersmål

utomhus:

Och plus barn som inte på så sätt har diagnoser... men inte har modersmål, det

är också en utmaning, att man inte kan prata utan måste visa, och där har det

också funkat bra. Att ganska fort kommer de in den här skogsmentaliteten och

ser hur det gäller att vara. (Selma, förskollärare och dragare av friluftsklubb för

åk 4–6)

Slutligen konstaterar Nina att man måste hitta en lösning som fungerar för ens egen

klass. Hon säger så här:

Och det gäller att försöka hitta... jag tror ju inte det finns riktigt några generella

lösningar, utan det ska finnas lösningar just för den gruppen, hur den fungerar.

(Nina, klasslärare, åk 1)

Med andra ord innebär utomhuspedagogik med elever med specialpedagogiska

behov vissa utmaningar som kräver arrangemang som är anpassade till den specifika

situationen. Det går att ordna, enligt lärarna, men det kräver förberedelser.

F. Stort krav på planering och flexibilitet av läraren

En stor del av lärarna tar upp planeringen av utomhuslektionerna som en potentiell

utmaning. Läraren måste enligt dem ha en tydlig idé om vad hon eller han vill få ut

av utomhuspasset och ha en tanke om hur hon eller han går vidare med ämnet inne i

klassen. Det krävs stor flexibilitet av läraren och några extra reservplaner att ta till

om det inte går som man tänkt sig. Alltid finns det inte någon lärobok eller några

63

idéböcker som direkt kan tillämpas på den egna undervisningen. Flera av lärarna

lyfter fram att det verkar vara brist på material för hur man kan jobba med

utomhuspedagogik. Andra lärare säger att det kan vara ett stort steg att börja jobba

utomhus för en lärare som inte gjort det tidigare; i deras ögon finns det ingenting

utomhus, de vet inte vad de ska göra. Det handlar mycket om prova sig fram och om

att hitta sina egna rutiner. En del av de lärare som jobbat länge med

utomhuspedagogik tycker inte att det är svårare att planera lektioner för ett

utomhuspass än för en innelektion. Linda berättar så här:

Men man måste nog ha en idé, vart man har tänkt sig... och sen har man ett par

B-planer i huvudet också då det inte går som man har tänkt sig. Det gäller ju

nog att tänka igenom hela förloppet, att om vi går ut nu idag, så får vi kanske det

här, och vad gör vi med det sen, det är liksom denhär följetången som man

måste... Så de kräver en del förberedelse... det kanske inte finns i läroboken

alltid, men det är mycket som inte finns upplagt i läroboken på det sättet, du

hittar det där men kanske lite på flera ställer. Så det kräver ju den sortens

tankeverkstad. (Linda, klasslärare, åk 3–4)

Med andra ord måste läraren vara väl förberedd och ha tänkt igenom på vilket sätt

utomhuspedagogiken passar in i en större helhet.

5.5 Upplevda effekter av utomhuspedagogik

I följande avsnitt besvaras den fjärde forskningsfrågan, som berör de av lärarna

upplevda effekterna av utomhuspedagogik. Forskningsfrågans fokus ligger på den

enskilda eleven, men under intervjuerna framkom även viktiga resultat angående

gruppen som helhet, varför dessa resultat på gruppnivå bildar en egen kategori vid

sidan av effekterna på individnivå. Många av lärarna hade svårt att säga hurdana

effekter utomhuspedagogik har, med hänvisning till att de inte systematiskt följt upp

elevernas utveckling eller att de haft eleverna så kort tid. Någon enstaka ansåg sig

inte kunna svara på grund av sin tystnadsplikt. På basis av det som framkommer i

intervjumaterialet har effekterna delats in i tre kategorier; A. Effekter på individnivå,

B. Effekter på gruppnivå och C. Effekter relaterade till lärarens arbete. Dessa

kategorier har sedan delats in i aspekter i syfte att fördjupa analysen.

64

Tabell 7. Upplevda effekter av utomhuspedagogik

B. Effekter på individnivå

I denna kategori sammanfattas alla de effekter lärarna ansåg att utomhuspedagogik

har på den enskilda eleven. Kategorin utgörs av fem olika aspekter (se tabell 7).

Nästan alla lärare vittnar om en förbättrad koncentration hos eleverna och hur de

orkar koncentrera sig bättre under utomhuspassen och enligt en del lärare också

efteråt i klassen. En lärare berättar att hon brukar ha matematik eller modersmål efter

ett utomhuspass och att eleverna då jobbar bra. Hennes elever rör på sig utomhus

varje dag och hon är övertygad om att det påverkar deras koncentrationsförmåga

positivt. Samtidigt blir arbetsmiljön trevligare både för eleverna och för henne själv.

Andra lärare bekräftar genom att säga att eleverna blir piggare och orkar bättre.

Också bara en liten stund ute kan hjälpa för att efteråt hitta fokus igen. En lärare

säger att när hon märker att eleverna blir oroliga så far hon ut med dem till exempel

för att ”springa ett tal”. När de kommer in igen jobbar eleverna mycket bättre. Också

under själva utomhuspassen kan elever som annars har svårt att koncentrera sig gå in

för en uppgift med fullt fokus. En lärare tycker att utomhuspedagogik är idealiskt för

de barn som är extra kvicka, de som hatar att sitta stilla. I skogen får de springa och

göra uppgifter i egen takt; det händer något hela tiden. Minna berättar så här:

Kategori Aspekt
Antal

utsagor
Totalt

A. Effekter på

individnivå

Förbättrad koncentration 7

8

Emotionella och beteenderelaterade

effekter
4

Effekter i relation till elevens lärande 4

Motoriska och fysiska effekter 4

Individuell mognad 2

B. Effekter på

gruppnivå

Förbättrad sammanhållning 6
6

Ökad glädje och förväntan 4

C. Effekter relaterade till lärarens arbete 1 1

65

Man sitter ju inte på utomhuslektioner, utan man står, springer eller går eller

bara rör på kroppen, så det är ju en helt annan sak. Också okoncentrerade

elever så... på något sätt är de mera koncentrerade, de är mera inne i det. Det är

ju kanske emellanåt lite mera lekbetonat, antagligen passar det dem bättre, de

blir mera koncentrerade, och det där att de får röra på sig. (Minna, klasslärare,

åk 6)

Några av lärarna berättar att de märkt att utomhuspedagogiken haft emotionella och

beteenderelaterade effekter på eleverna. En av lärarna berättar att elever med

Asperger-drag nu bättre än tidigare klarar av att jobba och hantera avvikande

situationer som inte hör till vardagsrutinerna. Hon tror att utomhuspedagogiken här

har haft en stor inverkan. En annan av lärarna jobbar mycket med att se det vackra i

naturen och tycker det hjälper elever som har emotionella svårigheter. Ytterligare en

annan säger att utevistelsen jämnar ut topparna och dalarna i elevernas beteende och

att han sett mycket lite av det utåtagerande beteende som annars varit en del av

klassrumsarbetet när de varit utomhus. Lärarna berättar också hur naturen har en

lugnande effekt på utåtagerande och i allmänhet livliga barn. Selma berättar om sina

erfarenheter:

... jag lade en med lite special på hästryggen. Munnen går i ett annars... men det

blev liksom lugnt och tyst och man såg hur hela individen blev lugn. ... Där var

det en otrolig effekt genast, ännu första 100 metern så gick munnen, men man

märkte att liksom... till sist bara satt han och följde med rytmen... Samma när

man tänder en eld tycker jag... hur det liksom lugnar, bara av att man alltid inte

behöver ha så mycket program. Det behöver inte vara Ipads, telefoner, program

eller aktivitet konstant, utan det... eller på en hästrygg bara sitta och följa med

rytmen. (Selma, förskollärare och dragare av friluftsklubb för åk 4–6)

Hälften av lärarna kan berätta om positiva effekter i relation till elevens lärande. Det

mest framträdande är möjligheten att tillgodose olika inlärningsstilar hos eleverna.

Lärarna berättar att elever som lär sig bäst genom att få experimentera och göra själv

drar stor nytta av utomhuspedagogik. Astrid berättar om sina erfarenheter:

66

De kan inhämta samma kunskap som finns i boken, men behöver inhämta

kunskapen på ett annat sätt och med andra sinnen och genom att själv få göra

utomhus. Det är det som jag tycker är största vinsten och det är så roligt att se

när det bara lyser en glöd i ögonen och de har förstått. Det kan handla om

väldigt konkreta och enkla saker. Om jag skulle ha svårt att se omkretsen när

den är ritad på papper i matteboken, och istället om jag bara skulle gå ut på

skolgården och krama ett träd... och om jag då får den här aha-upplevelsen att

det är ju det här som är omkretsen. ... Så såna här enkla saker som kan betyda

väldigt mycket. (Astrid, klasslärare och timlärare, åk 1–6)

Utomhus blir det inte heller lika tydligt vem som är duktig på traditionella

studierelaterade färdigheter, som att läsa och skriva, och ojämlikheterna mellan

eleverna jämnas ut. Istället kan elever som är duktiga på att röra sig i naturen och på

att arbeta praktiskt få möjligheten att vara i centrum och glänsa en liten stund. En av

lärarna berättar att i klassen måste elever med svag studiebegåvning kämpa för att

hinna med, och ofta känner de sig otillräckliga. I skogen får de möjlighet att använda

och visa andra färdigheter istället. Alla elever behöver få lyckas ibland. Detta kan

enligt lärarna betyda mycket för deras självförtroende och kan också leda till att de

stiger i status och får en annan ställning i gruppen. Definitionen av eleven är inte

längre den ”svaga” eleven som inte kan skriva ordentligt. Nina säger så här:

Nu idag redan också till exempel. En av de pojkarna som har det ganska svårt så

här teoretiskt och också svårt att vara... när vi kom ner till stranden så var där

ett par, som hade varit och hämtat... de hade med en båt ut på isen och hade

tagit upp näten som de hade under isen, och så hade de några fiskar. Det är en

pensionerad lärare denhär damen som var med och så funderade hon då om de

[eleverna] skulle känna igen de här fiskarna. Och en av de här pojkarna då, så

kunde... de andra kunde nog inte riktigt, men han kunde briljera med det här.

Han visste att det var gädda och att det var gös och att det var abborre. Så då

får man ju liksom... då stiger man lite i status. Så då kan dehär

kompisrelationerna lite förändras... Och det tycker jag är en av de ganska

vanliga sakerna som man ser. (Nina, klasslärare, åk 1)

En lärare berättar att eleverna i skogen utmanas till att stiga ur sin egen

bekvämlighetszon, vilket är hälsosamt. Då märker man hur mycket man verkligen

kan och det kan i sin tur också stärka självförtroendet. En lärare tycker att

utomhuspedagogik gör undervisningen i till exempel miljö- och naturkunskap mer

verkighetsförankrad. Några av de andra lärarna nämner elevernas inlärning, men

anser inte att de kan se någon tydlig effekt på den av utomhuspedagogiken. En lärare

67

berättar att eleverna är nyfikna och ivriga att upptäcka, men att de har ganska svårt

att ta till sig kunskapen den inhämtat utomhus.

Fyra av de intervjuade lärarna ansåg att utomhuspedagogik har synliga motoriska och

fysiska effekter ifråga om elevernas färdigheter och kondition. De berättar att

eleverna under utomhuspassen får röra på sig mycket och får mycket frisk luft. De

gör olika uppgifter där de tränar motorik, till exempel balanserar de på omkullfallna

träd och bygger kojor. Eleverna rör också på sig vid förflyttningen från en plats till

en annan. En lärare säger att en naturlig följd av det att eleverna rör på sig är att

konditionen och motoriken förbättras. Hon har också sett att många elever har

mycket dålig kondition, och anser därför att den fysiska aktivitet som

utomhuspedagogik medför är en stor vinst. Två lärare berättar att eleverna tränar

väldigt mycket motorik i skogen och att de sett stora förbättringar hos elever som

tidigare haft bristande motoriska färdigheter. Ingrid berättar så här:

De tittar ju på de andra... de klättrar i träden, och ofta kan de vara jättedåliga

på att ens komma upp på första grenen. Och då ser man då de håller på... de

som är på årskurs ett nu, så där har jag en specialpojke... och nu är han ju

överlycklig för nu kan han klättra i träden och nu kan han springa i skogen. Så

då är det ju roligt att följa med att de faktiskt har gått jättemycket framåt.

Motoriken tränar de nog jättemycket i skogen. (Ingrid, förskollärare och

timlärare i åk 1)

Selma berättar om ett annat fall:

Jag har ett barn som bara kunde sitta i rutschkanan ifjol. Idag är det inga

problem att gå långt, vandra, hoppa på stenar, stockar, vara i skogen...

Föräldrarna är... terapeuten gråter när hon ser hur bra i skick han är och

föräldrarna fattar inte hur det har kunnat gå så fort, men jag är helt övertygad

om den där terrängen där man leker i skogen, det är det som... De tänker inte på

att de rör sig där... Jag är helt övertygad om att det har med skogen och

utomhuspedagogiken att göra. (Selma, förskollärare och dragare av friluftsklubb

för åk 4–6)

Två av lärarna berättar att det hos eleverna genom utomhuspedagogik skett en

individuell mognad. Den ena berättar att hon kan lita på sina elever på ett annat sätt

efter att de rört på sig så mycket i den omgivande miljön. De är vana att röra sig i

trafiken och har blivit bättre på att ta ansvar, också i skogen; till exempel att inte gå

för långt bort. Detta bekräftas av Martin som säger så här:

68

... den här vardagssmidigheten att röra sig oberoende var du är i samhället, så

har jag sett att de elever som man jobbat mycket med uteundervisning med

klarar jättebra. Om man far till (namn på teater) och skall se en teaterpjäs så är

man varken jätteblyg och kryper längs väggarna, eller kommer in i en sal och

det blir kaos, utan egentligen... har vi farit någonstans ut på stan eller till andra

offentliga miljöer så har vi inte behövt ha eleverna i en strikt kö, utan de har

fungerat som en vanlig grupp människor som har vana att röra sig i offentliga

miljöer. (Martin, klasslärare, åk 1–6)

Båda lärarna berättar också att eleverna har blivit mer hjälpsamma mot varandra.

Lärarna tror att det gör gott för eleverna att ibland komma bort från de skyddade

rutinerna i klassrummet för att bli tvungna att improvisera och hitta andra sätt att

klara sig.

B. Effekter på gruppnivå

Denna kategori utgörs av de effekter lärarna anser att utomhuspedagogik har på

gruppen som helhet. Här framkommer en förbättrad sammanhållning och en ökad

glädje och förväntan under skoldagen. Sex av åtta informanter beskriver hur

sammanhållningen i gruppen förbättrats. Lärarna berättar att de jobbar mycket med

olika typer av samarbetsövningar utomhus och att eleverna ofta gör uppgifter parvis

eller i mindre grupper. Eleverna tvingas diskutera, samarbeta och röra vid varandra.

Miljön utomhus ger många möjligheter till att diskutera med klasskamraterna, vilket

gör att relationerna inom gruppen kan förändras. I växelverkan med sina

klasskamrater lär sig eleverna hur man behandlar andra; vad som är okej att säga och

vad som inte är okej. Eleverna lär sig leka med och ta hänsyn till sina klasskamrater.

Den förbättrade sammanhållningen syns enligt lärarna till exempel i att eleverna nu

är mindre kritiska till vem de jobbar och umgås med och i att de kan samarbeta i

mindre grupper utan att gräla. Den förbättrade sammanhållningen syns också i att

eleverna bryr sig om varandra och hjälper sina klasskamrater. Martin berättar så här:

Och att ta hand om varandra; om någon lämnar och stå en stund, så går någon

dit och undrar – varför står du här? Där tror jag att uteundervisningen har

hjälpt så man blir omhändertagande och förstående, man ser de där

vardagsproblemen oberoende av i vilken miljö man är. (Martin, klasslärare, åk

1–6)

Den ökade glädjen och förväntan hos eleverna i samband med utomhuspedagogiken

är också framträdande bland informanterna. De berättar att eleverna är ivriga och

tycker väldigt mycket om att vara ute. De är förväntansfulla och ser fram emot nästa

69

gång, en förväntan som lärarna menar att inte alltid är en del av skolvardagen.

Utomhus märker eleverna inte att tiden går, i jämförelse med inne i klassrummet där

de ganska ofta kan fråga när det är rast. Minna berättar så här:

Alltså det är ju nog, det är ju det som eleverna tycker om, att få vara ute. Oftast

om de inte tycker om att vara ute, så har de haft dåligt med kläder på, de har

haft kallt eller nånting sånt. De tänker aldrig på det där att var det tråkigt att

lära sig något, det är aldrig frågan om det. (Minna, klasslärare, åk 6)

Med andra ord anser lärarna att eleverna är ivriga och förväntansfulla inför

utomhuspassen, och att de trivs med att arbeta utomhus.

C. Effekter relaterade till lärarens arbete

Denna kategori berör den effekt som utomhuspedagogik har på lärarens syn på sina

elever. En lärare lyfte fram att det är mycket nyttigt för henne själv att se eleverna

utomhus, där de kanske beter sig helt annorlunda och visar upp helt andra färdigheter

än i klassrummet där man riskerar att få en ganska ensidig bild av eleverna. Linda

berättar vidare så här:

Men för läraren också speciellt... vi liksom verkligen lär oss att se på de här

barnen på ett annat sätt... och det påverkar vår syn sen i klassrummet också

ganska mycket. Jag tror att... och då känner barnen sig mera sedda och omtyckta

och sådär att... och då påverkar det deras inlärning. Så det blir en sån där

ganska trevlig cirkel egentligen. (Linda, klasslärare, åk 3–4)

5.6 Sammanfattning av resultaten

I följande avsnitt sammanfattas studiens centrala resultat. Sammanfattningen har

samma upplägg som resultatredovisningen, det vill säga en forskningsfråga

avhandlas åt gången.

Lärares syfte med utomhuspedagogik

De intervjuade lärarnas syfte med utomhuspedagogik kan delas in i tre kategorier;

didaktiska syften, syftet att öka rörelsen under skoldagen och syftet att träna

elevernas sociala färdigheter. De mest framträdande av de didaktiska syftena är att

skapa en varierad undervisning och ge eleverna möjlighet att lära med flera olika

sinnen. Lärarna vill också öka mängden rörelse under skoldagen, eftersom eleverna

annars sitter väldigt mycket och de tror på den positiva effekten av att röra på sig.

70

Metoder och arbetssätt inom ramen för utomhuspedagogik

Många olika typer av metoder och arbetssätt framkom i studien. Till den vanligaste

ämnesrelaterade verksamheten hör observerande och undersökande verksamhet,

såsom problemlösning och spårningar. Eleverna får också läs- och skrivuppgifter

utomhus, liksom de jobbar med olika typer av skapande verksamhet. En stor del av

arbetet sker parvis eller i mindre grupper. En stor del av lärarna vill satsa på att

utveckla samarbetet i gruppen och gör därför mycket samarbetsövningar utomhus.

För- och efterarbete till utomhuspedagogik görs av flera lärare och de tror att det är

viktigt för att sätta aktiviteterna utomhus i ett sammanhang, förankra kunskapen i

teori och hjälpa eleverna reflektera över det upplevda. Även temabaserat och

helhetsskapande arbete används av flera lärare. Fysisk aktivitet är enligt samtliga

lärare i studien en väsentlig del av utomhuspedagogiken. Eleverna är fysiskt aktiva

för att ta sig fram, i samband med motionskampanjer, i samband med pedagogiska

lekar och i samband med gymnastiklektioner, som av en del lärare inräknas i

utomhuspedagogiken på skolan. Studien visar också att lek är ett arbetsätt som

används av många lärare med syftena att lära genom lek och befästa kunskapen

genom lek. Lärarna lyfter också fram att möjligheten att anpassa en lek från ett ämne

till ett annat som mycket stor.

Möjligheter och utmaningar med utomhuspedagogik

Närapå alla lärare som intervjuades för studien ansåg att möjligheterna med

utomhuspedagogik är oändliga eller obegränsade. Möjligheterna till

ämnesintegrering och helhetsskapande undervisning är mycket stora. Eleverna får

komma nära naturen, de får röra på sig, får frisk luft och motion. Några lärare anser

också att utomhuspedagogik ger möjlighet till att uppmärksamma läroplanens

kompetensområden.

Studien visar att utmaningarna med utomhuspedagogik rör sig till stor del kring

resurser och praktisk organisering, såsom behovet av extra vuxna under

utomhuspassen, transporter, skolans placering, schemaläggning och koordinering av

lärarna. Dessa anses dock inte vara några problem, utan är sådant som av

informanterna lyfts fram som tänkbara utmaningar. Begränsade transportmöjligheter

gör istället att lärarna enligt sig själva blir experter på att ta till vara det som finns i

närmiljön.

71

Säkerheten och vädret är också faktorer som framkommer som eventuella

utmaningar. Flera lärare berättar att de alltid tänker igenom vilka risker som finns

med det planerade utomhuspassen och hur de ska handla om något händer. Vädret

ansågs av lärarna inte vara något problem. Ofta är det vuxna; lärare och föräldrar,

som gör dåligt väder till ett problem, inte eleverna. Lärarna berättar att eleverna med

glädje är ute i alla väder. Några lärare anser att utomhuspedagogik kräver mycket av

läraren med tanke på planering och det stora behovet på flexibilitet. Läraren måste ha

ett klart syfte och mål med utomhuspasset och en reservplan att ta till om det blir

annorlunda än hon tänkt sig. För en lärare som inte tidigare jobbat med

utomhuspedagogik kan detta vara en utmaning. Eleverna kan också behöva en

inkörsperiod när man börjar jobba med utomhuspedagogik och i början kan denna

period kännas som en motgång eller en utmaning. Lärarna berättar att alla elever inte

är vana vid att vistas utomhus och speciellt inte vid att ha skola utomhus. Detta

märks i att eleverna kan vara oroliga och inte vet hur de ska vara.

Flera lärare lyfter fram utmaningar man kan stöta på om man har elever med

specialpedagogiska behov. Det viktigaste är att eleven känner sig trygg. Detta kräver

förberedelser, god planering, riskbedömning och en handlingsplan för jobbiga

situationer. Lärarna påpekar också den utmaning som mycket stimuli i

utomhusmiljön kan medföra. En del elever har svårt att koncentrera sig utomhus,

medan åter andra kan vara helt fokuserade på sin uppgift. Rörelsesvårigheter kan

också vara en utmaning utomhus, där det finns mycket stenar och grenar i vägen.

Av de intervjuade lärarna ansåg dock så gott som allihop att möjligheterna med

utomhuspedagogik är oändliga, medan utmaningarna är mycket små. Det mesta går

att ordna med lite förhandlande och särskilda åtgärder. Det behöver enligt lärarna

inte heller vara svårt eller krävande att vara ute. Enkla lekar och övningar i närmiljön

kan bli riktigt givande och roligt.

Effekter på elever med specialpedagogiska behov

Effekterna av utomhuspedagogik delades in i tre kategorier, varav den andra är den

mest centrala med tanke på den forskningsfråga kategorierna baserar sig på. De tre

kategorierna berör effekter på individnivå, effekter på gruppnivå och effekter

relaterade till lärarens arbete.

72

Till effekterna på individnivå hör bland annat förbättrad koncentration bland

eleverna, effekter relaterade till deras lärande, förbättrade motoriska färdigheter och

en mognad hos eleverna. Den förbättrade koncentrationen syns enligt lärarna både

inne och ute i att eleverna är mer fokuserade speciellt efter ett utomhuspass.

Utomhus kan de rastlösa barnen röra sig fritt och lärarna berättar att de ibland kan

fokusera helt och fullt på uppgiften. Ifråga om elevernas lärande berättar lärarna att

elever som har stort behov av att göra saker med kroppen och inhämta kunskap med

flera sinnen drar stor nytta av utomhuspedagogik. Utomhuspedagogik gör också att

tidigare roller i klassen kan förändras eftersom det utomhus inte är så viktigt hur

duktig på man är att läsa eller skriva. Istället kan andra färdigheter komma till synes

och lyfta en elev med dåligt självförtroende. Resultatet visar också att flera lärare

upplevt att elevernas motoriska färdigheter förbättrats avsevärt. De berättar hur

elever som tidigare inte velat röra sig i skogen nu vandrar, klättrar i träd och hoppar

över stenar. Till slut kan lärarna också vittna om att eleverna mognat i samband med

utomhuspedagogik och att de kan lita på dem på ett annat sätt genom att de varit ute

så mycket. Eleverna tar ansvar, kan röra sig i olika miljöer och bryr sig om varandra.

På gruppnivå framkommer en förbättrad sammanhållning och en ökad glädje bland

eleverna. Lärarna hänvisar den förbättrade sammanhållningen till att eleverna genom

utomhuspedagogik tvingas diskutera, samarbeta och röra vid varandra, de lär sig ta

hänsyn till varandra och kompisgrupperingarna inom gruppen förändras. Den

förbättrade sammanhållningen märks i att eleverna är mindre kritiska till vem de

jobbar med, de kan samarbeta utan att gräla och de bryr sig om varandra. Lärarna

berättar också om en ökad glädje, iver och förväntan över utomhuspassen bland

eleverna, som nödvändigtvis inte är en del av den övriga skolvardagen. Slutligen

berättar en av lärarna om att det är mycket nyttigt för läraren att vara ute med sina

elever. Utomhus ser läraren andra sidor av sina elever än inne i klassen, och det nya

perspektivet som utevistelsen ger påverkar lärarens syn på eleven också i klassen.

73

6. Diskussion
I detta kapitel diskuteras inledningsvis studiens resultat i relation till annan

forskning och litteratur som presenterats i avhandlingens teoretiska kapitel. Därefter

granskas studiens genomförande och metodologiska val kritiskt. Till sist ges förslag

på fortsatt forskning om ämnet och studiens slutsatser och betydelse för det

pedagogiska fältet lyfts fram. Slutsatserna för studien baserar sig på diskussionen

mellan resultatet för denna studie och tidigare forskning. Den tidigare forskningen

utgör tillsammans med skribentens förförståelse kontexten för studien. Diskussionen

och i synnerhet slutsatserna kan i enlighet med den hermeneutiska

forskningstraditionen ses som en ny förståelsehorisont som träder fram. Den nya

förståelsehorisonten ger avhandlingen en ny dimension.

6.1 Resultatdiskussion

I resultatdiskussionen relateras studiens resultat till annan forskning och litteratur om

ämnet. Eventuella samband och frågeställningar som uppkommer i relationen mellan

de centrala resultaten och annan forskning diskuteras och resultaten lyfts till ett

abstraktare plan. Resultatdiskussionen är indelad i tre avsnitt; det två första

forskningsfrågorna har sammanslagits till ett avsnitt om utomhuspedagogikens syfte

och metod, sedan följer möjligheter och utmaningar och till sist diskuteras de av

lärarna upplevda effekterna av utomhuspedagogik.

6.1.1 Utomhuspedagogikens syfte och metoder

Syfte

Resultat från studien visar att de flesta av de intervjuade lärarna jobbar med

utomhuspedagogik med olika didaktiska syften, så som att skapa en varierad

undervisning, som grund eller för att öka mängden rörelse under skoldagen. Många

andra undersökningar (bl.a. Kokko & Hämylä, 2015; Hakulinen-Viitanen m.fl.,

2010) tyder på att barn rör på sig allt mindre idag än för några årtionden sedan,

liksom att barn i större grad än tidigare lider av bland annat övervikt, huvudvärk och

psykiska problem. Detta har även blivit uppmärksammat i media genom flera olika

källor. Samtidigt menar Undervisnings- och kulturministeriet (2015) att grunden för

74

ett sunt liv sätts i barn- och ungdomen. Det finns forskningsresultat som tyder på ett

positivt samband mellan fysisk aktivitet och barns uppmärksamhets- och

koncentrationsförmåga (Fägerstam, 2012; Ericsson, 2003). Med dessa uppgifter som

bakgrund är syftet att öka rörelsen under skoldagen högst legitimt.

De intervjuade lärarna i denna studie vill skapa variation i sin undervisning, ge

eleverna möjlighet att inhämta kunskap genom flera olika sinnen och på så vi främja

olika inlärningsstilar. Detta är förenligt med den allmänna definitionen av

utomhuspedagogik. Utomhuspedagogik är ett arbetssätt där lärande grundas på

konkreta erfarenheter och ett växelspel mellan upplevelse och reflektion, samt mellan

teori och praktik (Nationellt centrum för utomhuspedagogik, 2015). Elevens egen

aktivitet är i fokus och inlärningen sker genom flera olika sinnen utgående från ett

helhetsperspektiv på verkligheten (Dahlgren m.fl., 2006). Tilläggas kan att den

finländska läroplanen (Utbildningsstyrelsen, 2014) i flera avseenden stöder

utomhuspedagogik som arbetssätt. Bland annat fastställer den att

”erfarenhetsbaserade och aktiverande arbetssätt samt rörelse och användningen av

olika sinnen berikar lärandet och stärker motivationen” (2014, s. 29).

Utomhuspedagogiska metoder

De metoder och arbetssätt som lärarna i studien använder i samband med

utomhuspedagogik visade sig vara mycket mångsidiga och varierande. Så gott som

alla använder sig av någon typ av observerande eller undersökande verksamhet,

såsom problemlösning och spårning, vilket också är en del av utomhuspedagogiken

på Lutvann skola i Jordets undersökning (2003). Lärarna på Lutvann berättar att

eleverna jobbar mycket med såväl praktiska som ämnesrelaterade uppgifter. De

ämnesrelaterade uppgifterna kan handla om att eleverna ska samla material till något

eller samarbeta för att finna lösningen på ett problem. Lärarna på Lutvann berättar att

eleverna i samband med uppgifterna tvingas använda och utveckla sina sociala

färdigheter, sin samarbetsförmåga, sin kreativitet och sina praktiska färdigheter.

Undersökande och problembaserad verksamhet stöds av vår läroplan. Eleverna ska

bland annat undersöka det som de är intresserade av (Utbildnigsstyrelsen, 2014, s.

30), ”uppmuntras till att undersöka nya fenomen” (s. 104) och ”undersöka företeelser

ur olika perpsektiv” (s. 28).

75

För- och efterarbete till utomhuspassen används av flera av de intervjuade lärare. De

anser att det är viktigt att ge eleverna en förförståelse före utomhusvistelsen, samt

refektera över det upplevda efteråt för att befästa kunskapen. De menar att

utomhuspedagogik inte kan vara en helhet i sig, utan är en del av ett större tema.

Detta bekräftas av Jordet (2010, s. 46–47) som säger att utomhuspedagogik och

klassrumsundervisningen tillsammans bildar en sammanhängande helhet. Vidare

påpekar Jordet (2003, s. 100) att de utförda aktiviteterna omvandlas till kunskap först

när eleverna i efterhand får bearbeta dem och reflektera kring dem. Dahlgren och

Szczepanski (1997) talar om sinnlig erfarenhet och boklig bindning, vilket syftar på

föreningen av att erfara med sina sinnen, förankra kunskapen i teori och lära i

reflektion mellan dessa, som grunden för utomhuspedagogik.

Helhetsskapande verksamhet, som framkommer som ett arbetssätt, ger möjlighet till

att integrera flera olika ämnen i utomhuspedagogiken. De intervjuade lärarna anser

att det är viktigt att bygga upp åtminstone en del av undervisningen kring

temahelheter för att inte göra den så splittrad. Szczepanski (2001, s. 19) menar att en

helhetsskapande undervisning kan bidra till elevernas förståelse och således till att

göra undervisningen meningsfull för eleverna och göra dem mera motiverade.

Helhetsskapande undervisning lyfts fram i läroplanen (2014, s. 14–29) som en viktig

del av skolans verksamhetskultur. Syftet är att hjälpa eleverna förstå sambandet

mellan olika fenomen och på vilket sätt de är beroende av varandra.

Lek används av lärarna dels i inlärningssyfte och dels för att befästa kunskap. Genom

leken får eleverna också röra på sig och får utlopp för extra energi. Lekarna är ofta

ämnesrelaterade till till expempel matematik eller språk. Flera lekar går enligt lärarna

att anpassa från ett ämne till ett annat. Ibland får speciellt de yngre eleverna leka fritt.

Lärarna på Lutvann (Jordet, 2003, s. 197–198) hävdar att leken har en mycket viktig

roll i utomhuspedagogiken på deras skola och är såväl ett mål i sig själv som en

metod för att nå ett annat bestämt pedagogiskt mål. Flera av de intervjuade lärarna

utövar friluftsinriktad verksamhet eller gör kortare eller längre utfärder tillsammans

med sina elever. På Lutvann skola (Jordet, 2003, s. 182 – 186) har man ett upplägg

där varje klass går ut en bestämd veckodag under hela läsåret. Utedagen har en fast

ram som alltid följs.

76

6.1.2 Möjligheter och utmaningar vid utomhuspedagogik

Möjligheter

Reaktionerna hos lärarna var mycket positiva när frågan om vilka möjligheter de

anser att utomhuspedagogik ger för undervisningen ställdes. Nästan alla lärare tyckte

att möjligheterna är obegränsade; i stort sett är det bara lärarens egen kreativitet som

sätter gränser för vad man kan göra. Alla ämnen kan inkluderas i utomhuspedagogik

vilket möjliggör en helhetsskapande undervisning. Undervisningen utomhus är

mycket vardagsnära och lätt att sätta in i sammanhang som eleverna kan relatera till

det dagliga livet.

De hälsorelaterade möjligheterna; att få röra på sig, att få frisk luft, att få använda

hela kroppen och komma i närkontakt med naturen är också mycket framträdande

bland lärarnas uttalanden. Detta kan betraktas i ljuset av att många av lärarna

använder sig av utomhuspedagogik med syftet att öka mängden rörelse under

skoldagen, samt att avsnittet om metoder inom ramen för utomhuspedagogik i

resultatredovisningen visar att många faktiskt utövar olika typer av fysisk aktivitet

under utevistelserna.

Möjligheten att komma bort från skolbyggnader med dålig inomhusluft lyfts också

fram av några lärare. Detta är ett väldigt starkt argument, eftersom luftkvalitén i

många av våra finländska skolor är bristfällig. Enligt Yle Uutiset (Eronen &

Roininen, 2015) berör fukt- och mögelproblemen i skolorna cirka hundratusen elever

i grundskolan eller på gymnasienivå; 12–18 % av de finländska daghemmen och

skolorna är skadade. Enligt samma källa är risken att ett barn insjuknar i astma fyra

gånger större i fuktskadade utrymmen än i friska utrymmen. I en fuktskadad skola

skulle utomhuspedagogik minska tiden som eleverna exponeras för den dåliga

luftkvalitén inomhus.

Möjligheten att beakta läroplanens kompetensområden framkommer under

intervjuerna. Speciellt den digitala kompetensen lyfts fram. Den digitala

kompetensen handlar enligt läroplanen (Utbildningsstyrelsen, 2014, s. 21–22) om att

eleverna lär sig förstå hur digitala verktyg fungerar och utvecklar sina färdigheter i

77

användningen av dem. Eleverna ska handledas i hur digitala verktyg används på ett

ansvarsfullt sätt, få möjlighet att använda dem för informationshantering, i

undersökande och kreativt arbete, samt få erfarenhet i att kommunicera och bilda

nätverk med hjälp av digitala verktyg. Dessa aspekter kan beaktas till exempel vid

undersökande arbete i samband med utomhuspedagogik, vid dokumentering av

utomhuspassen eller vid olika typer av orientering och äventyr.

Utmaningar

Studien visar att utmaningarna med utomhuspedagogik inte upplevs som särskilt

stora. De mest framträdande tänkbara utmaningarna är resurser för transporter,

materialanskaffningar och extra lärare, säkerhetsmässiga aspekter och vädret. Bristen

på resurser ifråga om transporter till grönområden, extra lärarresurser och

fortbildning av lärare, framkommer också i Barfoed Randrup m.fl. (2010, s. 240),

liksom i Marttilas (2016, s. 205) studie. Marttila anser dock att grönområden i städer

ger stora möjligheter till utomhuspedagogiskt arbete, även om kraven på läraren och

förutsättningarna är lite andra än i till exempel skogen. Sarv och Vilbaste (2008, s.

11) bekräftar att organiseringen och finansieringen av transporter är ett problem

också för de estniska lärarna, eftersom skolorna ofta ligger långt från grönområden.

Samtidigt påpekar Sarv och Vilbaste att en stor del av de estniska lärarna känner till

näromgivningen kring sin skola väldigt dåligt. Jordet (2003, s. 100) tar upp

utmaningen i att välja platsen för utomhusaktiviteterna med omsorg och utnyttja

potentialen i den aktuella lärandemiljön för att aktivera eleverna både fysiskt och

kognitivt. Positivt i detta sammanhang är att lärarna i denna studie berättar att bristen

på transportmöjligheter gör att de tvingas använda sin kreativitet och blir experter i

hur närmiljön kan utnyttjas. En av lärarna poängterar att det för henne är en viktig

del av utomhuspedagogikens budskap att ta till vara närmiljön och visa på att man

kan lära sig mycket av och ha roligt i den omgivning som finns runt knuten. Med

andra ord är utomhuspedagogik fullt genomförbart också för en skola i urban miljö.

Mycket är beroende av lärarens egen inställning och kännedom om skolans närmiljö.

Lite oväntat ansågs varken vädret eller säkerheten vara något problem för de

intervjuade lärarna, liksom inte heller i de danska skolorna (Bentsen m.fl., 2010, s.

240). Lärarna berättar att vädret ofta är ett större problem för vuxna än för barnen

och att de inte låter dåligt väder hindra dem. Däremot måste vädret nog tillåtas styra,

eftersom reglerna om varm, mätt och torr fortfarande gäller för en lyckad upplevelse

78

av utevistelsen. Ifråga om säkerheten berättar några av de intervjuade lärarna att de

alltid gör en riskbedömning och en handlingsplan inför utomhuspass. De nämner

också att säkerheten diskuterats allt mer under senare år, och att det därför blivit ännu

viktigare att så långt som möjligt gardera sig mot olyckor. En av lärarna nämner dock

att olyckor kan ske också inomhus. Det viktiga är att ha tydliga regler och fasta

rutiner för utomhuspassen, samt att lära eleverna hur man beter sig på ett tryggt sätt

både i naturen och i trafiken. På så sätt kan olyckor förebyggas.

Szczepanski (2008, s. 16) och Fägerstam (2012, s. 53) tar upp disciplinen utomhus

som en utmaning. Lärare som inte är vana att vistas utomhus med elevgrupper

känner eventuellt att kontrollen sitter i klassrummets väggar och känner sig därför

osäkra inför att undervisa utomhus. Lite oväntat upplevs disciplinen inte som en

utmaning av de intervjuade lärarna för denna studie. Utmaningarna i anknytning till

elever med specialpedagogiska behov är i flera avseenden sådana som kan vara en

utmaning och som behöver beaktas oberoende av arbetssätt och lärandemiljö.

Lärarna tar upp bland annat vikten förutseende planeringen, att eleven känner sig

trygg och är väl förberedd på vad som väntar. Marttila (2016, s. 141–142) lyfter fram

betydelsen av att beakta säkerhetsaspekter vid utomhuspedagogik tillsammans med

elever med specialpedagogiska behov och betonar även hon vikten av förutseende

planering, beaktande av elevens individuella behov och en uppmuntrande inställning

till utmaningar som eleven kan möta, för att i så hög grad som möjligt kunna ge alla

elever upplevelsen av att lyckas. Slutligen konstaterar en av lärarna i denna

föreliggande studie att det inte finns några generella lösningar angående säkerheten,

utan att man måste utveckla ett sätt som fungerar just för den aktuella eleven och

gruppen.

5.1.3 Upplevda effekter av utomhuspedagogik

Effekterna av utomhuspedagogik resulterade i tre olika kategorier; effekter på

individnivå, effekter på gruppnivå och effekter relaterade till lärarens arbete. Dessa

diskuteras nu en i taget. Som tidigare nämnts ligger forskningsfrågans fokus på

elever med specialpedagogiska behov, men eftersom viktiga resultat framkom även

angående effekter på gruppen som helhet lyfts dessa också fram.

79

Effekter på individnivå

Resultaten tyder på att effekter av utomhuspedagogik på individnivå kan vara en

förbättrad koncentrationsförmåga, emotionella och beteenderelaterade effekter,

effekter i relation till elevens lärande, motoriska och fysiska effekter, samt en

individuell mognad. Den förbättrade koncentrationsförmågan som framkommer

relativt tydligt bland informanterna i denna undersökning, har inte en lika självklar

plats i tidigare forskning. Ericsson (2003) kunde konstatera en viss förbättring av

uppmärksamhets- och koncentrationsförmågan som en följd av daglig fysisk

aktivitet. Denna förbättring var dock synlig endast hos flickorna.

I denna studie framkommer ett litet antal emotionella och beteenderelaterade

effekter. Endast ett fåtal av lärarna kunde berätta om några emotionella eller

beteenderelaterade effekter, men i jämförelse med internationella studier är resultaten

i denna studie liknande de som framträtt i tidigare studier. I denna studie

framkommer bland annat en förbättrad förmåga att hantera avvikande situationer,

utjämnade toppar och dalar i beteendet, minskat utåtagerande beteende och en

allmänt lugnande effekt av utevistelsen. White (2012) anger att 88 % av eleverna i

hans undersökning uppger en förbättrad förmåga att reglera sina känslor, medan 78

% uppger att deras förmåga att hantera frustrationer förbättrats. Karppinen (2005) i

sin tur vittnar om hur de aggressiva konflikterna i klassen ändrat karaktär och hur

känslorna av hat och ilska blivit kontrollerbara. Han nämner också att de depressiva

symptomen minskade och att humöret hos eleverna märkbart förbättrades.

Ifråga om effekter relaterade till elevens lärande är möjligheten att tillgodose olika

inlärningsstilar den mest framträdande i denna studie. Speciellt elever som lär sig

bäst genom att få göra med kroppen verkar gynnas av utomhuspedagogiska arbetsätt.

Inlärning genom praktiskt arbete och praktiska övningar berörs i tidigare forskning i

termer av erfarenhetsbaserat lärande, vilket lyfts fram som en positiv följd av

utomhuspedagogik bland andra av Sølvik (2013), Jordet (2003) och Fägerstam

(2012). Jordet (2003) beskriver hur utomhuspedagogik konkretiserar och levandegör

den kunskap som eleverna lär sig i klassrummet och ger eleverna

förstahandserfarenheter av verkligheten. Kunskapen sätter sig i hela kroppen och

främjar enligt Jordet (2003) särskilt förståelsen och begreppsinlärningen.

80

Lärarna i denna studie lyfter också fram att det utomhus behövs andra färdigheter hos

eleverna än de som kommer till synes i klassrummet. I skogen kan elever vars

studiebegåvning inte är så stark, få möjlighet att vara i centrum och glänsa en liten

stund genom att använda mera praktiska färdigheter. Alla elever behöver få lyckas

ibland. Detta kan enligt lärarna betyda mycket för deras självförtroende och kan

också leda till att de stiger i status och får en annan ställning i gruppen. Ungdomarna

i Sølviks (2013) undersökning berättar att de genom utomhuspedagogik lärt känna

sig själv bättre och att de utomhus får använda fler sidor av sig själv. Detta bekräftas

av Jordet (2003) och lärarna på Lutvann, som anser att en elev med svag

studiebegåvning kan hitta många kompetenser som han eller hon behärskar utomhus.

Den enskilda elevens styrkor kan då uppmärksammas i gruppen och stärka elevens

självförtroende och självkänsla. En förbättrad självkänsla och ett förbättrat

självförtroende som en följd av utomhuspedagogik nämns av lärarna i denna studie,

liksom av White (2012), Karppinen (2005), Marttila (2016) och Fox och Avramidis

(2006). Det förbättrade självförtroendet bottnar möjligtvis också i att eleverna i

samband med utomhuspedagogik ibland måste stiga ut ur sin egen bekvämlighetszon

och utmana sig själva, vilket nämns av några av lärarna i denna studie.

Resultaten tyder på att utomhuspedagogik kunde ha en positiv effekt på de motoriska

färdigheterna och den fysiska konditionen. Lärarna berättar att eleverna under

utomhuspassen får röra på sig mycket och mångsidigt, samt får mycket frisk luft. Två

lärare berättar att eleverna tränar väldigt mycket motorik i skogen och att de sett

stora förbättringar hos elever som tidigare haft bristande motoriska färdigheter. Flera

tidigare studier (Jordet, 2003; Mygind, 2007; Sølvik, 2013) visar på att

utomhuspedagogik och vistelse i utemiljö stimulerar barns fysiska aktivitetsnivå,

vilket i sin tur medför positiva effekter på deras motoriska färdigheter och fysiska

kondition. Den positiva effekten av ökad fysisk aktivitet på elevernas motoriska

färdigheter och kondition bekräftas av Karppinen (2005), Ericsson (2003), samt av

Ericsson och Karlsson (2012). Vidare finns det mycket forskning som tyder på ett

positivt samband mellan fysisk aktivitet eller utomhusvistelse och människans

välmående (bl.a. Moore m.fl., 2003; Söderström, 2011).

Den individuella mognaden som framkommer som en effekt av utomhuspedagogik

handlar om att lärarna berättar att de kan lita på sina elever bättre än tidigare;

eleverna kan röra sig i olika miljöer, de tar mera ansvar och de tar hand om varandra.

81

Även Marttila (2016, s. 191–194) konstaterar att eleverna i hennes studie under året

med äventyrspedagogik och upplevelsebaserat lärande mognat och blivit mer

självständiga. Eleverna och deras föräldrar berättar också att de och deras barn har

blivit flitigare, tar mera initiativ och ansvar, är modigare än tidigare och har blivit

mera målmedvetna. Utvecklingen mot att ta hand om varandra blir också synlig i

Marttilas studie (2016, s. 159–160), där de studerande ger råd åt varandra vid behov

och ser till att alla hänger med. Eventuellt finns det ett samband mellan den

förbättrade sammanhållningen på gruppnivå och det faktum att eleverna börjat ta

hand om varandra, vilket även antyds av Marttila (2016, s. 159).

Effekter på gruppnivå

Den förbättrade sammanhållningen och den ökade glädjen var uppenbart en av de

största effekterna av utomhuspedagogik enligt de intervjuade lärarna. En förbättrad

sammanhållning framkommer också i Sølviks (2013), Jordets (2003), Karppinens

(2005), Fägerstams (2012), samt Fox och Avramidis (2006) undersökningar och

verkar därmed vara en av de mest påtagliga effekterna av utomhuspedagogik. Enligt

Karppinen (2005) skapades en känsla av förtroende i gruppen, medan Fägerstams

(2012) undersökning visar på att tidigare roller och grupperingar inom klassen

utmanas genom utomhuspedagogik. Fägerstam (2012), White (2012) och Jordet

(2003) kan också visa på en ökad kommunikation i samband med

utomhuspedagogiken. Jordet (2003) konstaterar att tröskeln för samtal är lägre ute än

inne i klassrummet och att utemiljön ger möjligheter till personliga samtal mellan

såväl elever som mellan lärare och elev. Den ökade kommunikationen kan eventuellt

bidra till en förbättrad sammanhållning. Den förbättrade sammanhållningen kan

delvis säkert härledas till att eleverna, enligt lärarna i denna studie, jobbar mycket

parvis och i mindre grupper då de är utomhus. Man kan också tänka sig att det finns

ett samband mellan de förbättrade sociala färdigheter som forskningen tyder på

(Sølvik, 2013; Jordet, 2003; Fägerstam, 2012) och den förbättrade

sammanhållningen inom gruppen. Sølvik (2013) talar om att arbetet utomhus skapar

interaktion och samarbete mellan eleverna, vilket gör att eleverna på ett naturligt sätt

får träna sina sociala färdigheter. Jordet (2003) och lärarna på Lutvann skola berättar

att det utomhus ständigt uppstår situationer där eleverna måste förhandla med sina

klasskamrater och de vuxna i gruppen och således utvecklar sin samarbetsförmåga,

initiativförmåga, empati och tålmodighet.

82

Den ökade glädjen hos eleverna i samband med utomhuspedagogik är tydlig i såväl

denna studie som i tidigare gjorda studier. Fägerstam (2012) påpekar att elevernas

glädje och engagemang över skolarbetet märkbart ökade under sekvensen med

utomhuspedagogik och enligt Jordet (2003) sätter utomhuspedagogik premisser för

glädjefylld samvaro mellan lärare och elever. Förmodligen finns det ett samband

också mellan den ökade glädjen och den förbättrade sammanhållningen.

Effekter relaterade till lärarens arbete

En lärare lyfte fram att det är mycket nyttigt för läraren att se eleverna utomhus, där

de kanske beter sig helt annorlunda och visar upp helt andra färdigheter än i

klassrummet där man riskerar att få en ganska ensidig bild av eleverna. Detta

beskrivs också i Jordets (2003) undersökning där lärarna berättar att vistelsen i

utemiljö öppnar möjligheter för djupa samtal där läraren kan få inblick i och

förståelse för den enskilda elevens situation. Lärarna upplever också att eleverna är

mer personliga i samtal utomhus. Dessa samtal underlättar lärarens arbete i

klassrummet och hjälper den att anpassa undervisningen enligt den enskilda elevens

individuella behov.

6.2 Metoddiskussion

I följande avsnitt granskas de metodologiska valen för hela forskningsprocessen, som

omfattar bland annat valet av forskningsansats, informanter, datainsamlingsmetod,

bearbetning och analys av data, beaktande av reliabilitet, validitet, etiska principer

och resultatens generaliserbarhet.

Forskningsansats

Denna studie är kvalitativ till sin natur. Olsson och Sörensen (2007, s. 63–66)

framhåller att man genom kvalitativ forskning ofta försöker gestalta något, det vill

säga undersöka hur något är beskaffat. Syftet med studien var att undersöka hur

finlandssvenska lärare ser på utomhuspedagogikens möjligheter, utmaningar och

effekter, samt studera deras tillämpning av utomhuspedagogik i årskurserna F–6. Jag

har alltså undersökt och försökt beskriva hur fenomenet utomhuspedagogik ser ut i

Svenskfinland och lärarnas uppfattningar om det. Jag anser att syftet uppnåtts och

därför var en kvalitativ metod det rätta alternativet. Studien har vissa hermeneutiska

drag, som framkommer i den hermeneutiska spiralen. Studien utgår från min

83

personliga förförståelse om utomhuspedagogik och den kontext som tidigare

forskning skapar. I analysskedet tolkades informanternas utsagor för att identifiera

kategorier. Varje utsaga tolkades i relation till de andra informanternas utsagor, till

min förförståelse och till kontexten, Slutligen relaterades kategorierna till kontexten,

där kunskap från tidigare forskning och resultaten från denna studie sammansmälter

till en ny förståelsehorisont. De hermeneutiska inslagen lämpade sig väl för studien,

eftersom den hermeneutiska spiralen gav en ram att bygga upp avhandlingens

struktur kring.

Informanter och datainsamling

Det visade sig vara knepigt att hitta lärare som ville ställa upp som informanter för

studien. Vardagen på en skola är ofta stressig, vilket gjorde att jag i en del fall fick

vänta länge på e-post svar och hade svårt att få kontakt med lärarna per telefon. Detta

gjorde att tidtabellen fördröjdes en aning, men det torde inte har påverkat

undersökningens kvalitet eller resultatens tillförlitlighet.

Datainsamlingen gjordes genom delvis standardiserade intervjuer, vilket innebär att

de utgick från en intervjumanual med fasta frågor. Före de egentliga intervjuerna

gjordes en pilotintervju för att pröva om formuleringarna av intervjufrågorna och

upplägget av intervumanualen är fungerande. Intervjufrågorna fungerade bra vid

pilotintervjun och jag gjorde inga större förändringar i min intervjumanual efter

pilotintervjun. Pilotintervjun gav mig dock tillfälle att uppmärksamma min egen

intervjuteknik och betydelsen av att ställa följdfrågor för att få utförligare

beskrivningar av informanternas erfarenheter.

Olsson och Sörensen (2007, s. 80–82) lyfter fram betydelsen av att vara lyhörd för

det informanten berättar för att sedan följa upp sådant som kan utvecklas och ge

intressant tilläggsinformation. Utgående från informanternas svar, strävade jag efter

att ställa följdfrågor som skulle ge mig en djupare förståelse för ämnet. Vid

transkriberingen av intervjuerna märkte jag dock att jag upprepade gånger låtit bli att

följa upp något som kunnat ge en intressant utläggning om någon aspekt av

fenomenet utomhuspedagogik. Intervjumanualen, som höjer intervjuns

standardiseringsgrad och i viss mån dess tillförlitlighet (jfr Patel och Davidson, 2003,

s. 71–72; 101), finns för påseende som bilaga till avhandlingen. Allteftersom

intervjuerna framskred märkte jag också flera formuleringar i intervjufrågorna som

kunnat formuleras annorlunda för att förtydliga avsikten bakom frågan. Detta gäller

84

till exempel frågan om metoder inom ramen för utomhuspedagogik. Jag hamnade

upprepade gånger att precisera vad jag avser med metoder och förklara att det

handlar om hurdana aktiviteter lärarna brukar göra utomhus och på vilket sätt de

brukar jobba tillsammans med sina elever. Ett bättre begrepp hade kanske varit

arbetssätt eller aktiviteter. Samma sak gäller begreppet elever med

specialpedagogiska behov. Begreppet i sig självt är korrekt och avser de elever jag

syftar till, men för att vara på samma våglängd som lärarna borde begreppet ha

definierats redan vid kontaken med skolornas rektorer, samt vid inledningen av

intervjuerna. I den finländska läroplanen (Utbildningsstyrelsen, 2014) används

begreppet elever i behov av stöd. Alternativt kunde det begreppet ha använts i stället

för elever med specialpedagogiska behov, men det borde i sådana fall ha använts

redan från början vid intervjuerna.

Många av lärarna hade svårt att berätta om hurdana effekter de upplever att

utomhuspedagogik har, med hänvisningen till att de inte reflekterat över det eller att

de inte systematiskt följt upp elevernas utveckling. Detta gjorde att resultatet för den

sista forskningsfrågan förblev magrare än förväntat. De flesta lärarna kunde ändå

bidra med något som de mycket tydligt hade sett som effekter av

utomhuspedagogiken och på så sätt gav intervjuerna lite material också som svar på

den frågan som sedan kunde relateras till tidigare utförd forskning.

Bearbetning och analys av data

Bearbetningen av materialet började med transkriberingen av intervjuerna. Därefter

följde det verkliga analysarbetet som gjordes med meningskategorisering som metod.

Dahlgren och Johansson (2009, s. 126–131) beskriver en analysmodell för

meningskategorisering i sju steg som jag följt vid mitt analysabrete. Jag har strävat

efter att vara noggrann och omsorgsfull för att verkligen kunna fånga informanternas

mening om fenomenet och framställa dem på ett tydligt, rättvist och representativt

sätt.

Reliabilitet och validitet

Reliabilitet handlar enligt Forsberg och Wengström (2013, s. 104) om huruvida

mätmetoden skulle ge samma utslag av fenomenet i fråga vid upprepad mätning,

alltså vid ett annat tillfälle och för en annan forskare, sett till att omständigheterna i

övrigt är desamma. Reliabiliteten eller tillförlitligheten för en kvalitativ studie kan

85

höjas bland annat genom transparens och precision vid redogörelse av

forskningsprocessen och vid begreppsanvändning under hela forskningsprocessen

(Justesen och Mik-Meyer, 2011, s. 32–36). I denna undersökning har jag strävat efter

att tydligt redogöra för undersökningens genomförande, analysarbete och

uppställning av resultatredovisningen, vilket syns både i metodkapitlet och i de

metatexter som inleder varje avsnitt och kapitel. Termer och begrepp har

genomgående använts konsekvent och precist. Ett ämne som jag jobbat mycket med

för att hitta rätt begrepp och avgränsa det korrekt är helhetsskapande undervisning. I

litteratur om ämnet används såväl ämnesintegrerad undervisning, temabaserad

undervisning som helhetsbetonad undervisning. Dessutom behandlas i min

avhandling för- och efterarbete till utomhuspedagogik, som i sig kan anses bilda en

mindre temahelhet. Slutligen beslöt jag mig för att skilja på för- och efterarbete till

utomhuspedagogik och helhetsskapande undervisning, samt för att använda mig av

helhetsskapande undervisning eftersom det är det begrepp som används i vår

finländska läroplan (Utbildningsstyrelsen, 2014, s. 30–31).

Med validitet förstås enligt Forsberg och Wengström (2013, s. 106) ett instruments

förmåga att mäta det som forskaren avser att mäta. Larsson (2015, s. 16–26)

beskriver validitet utgående från fem kriterier som beskrivs närmare i metodkapitlet.

Huruvida dessa kriterier uppfyllts redovisas i metodkapitlet.

Forskningsetiska överväganden

Vikten av att etiska överväganden görs och att etiska principer följs vid vetenskaplig

forskning behandlas av många författare till forskningsmetodisk litteratur (Kvale &

Brinkmann, 2009, s. 77; Trost, 2010, s. 61; Patel & Davidson, 2003, s. 69–71; Olsson

& Sörensen, 2007, s. 53). Kvale och Brinkman (2009, s. 79) ställer upp några

kriterier för god etisk intervjuforskning som behandlas mer ingående i metodkapitlet.

Bland dessa kriterier finns ett som innebär att studien ska bli till nytta för

intervjuobjekten. Min förhoppning och min avsikt med denna avhandling är att den

ska ge en bild av hur lärare ser på utomhuspedagogikens möjligheter, utmaningar och

effekter, samt deras tillämpning av utomhuspedagogik på F–6, till de intervjuade

lärarna och till det övriga pedagogiska fältet.

Patel och Davidson (2003, s. 70) tar upp vikten av att informanternas anonymitet,

eller i detta fall deras konfidentialitet, bevaras under hela forskningsprocessen och

86

vid presentationen av resultatet. Jag har strävat till att bevara konfidentialiteten

genom att fingera informanternas namn och inte ge ut fler uppgifter än nödvändigt

om deras bakgrund och om den skola de jobbar på.

Generaliserbarhet

I avsnittet om generaliserbarhet i metodkapitlet har fyra typer av generalisering

beskrivits: analytisk generalisering, situerad generalisering, användargeneralisering

och generalisering på metanivå. Dessa former av generalisering kan tillämpas på

kvalitativa forskningsresultat som inte är generaliserbara i statistisk mening.

Resultaten från denna studie kan inte antas representera hela populationen

finlandssvenska lärare på F–6. Däremot kan resultaten, i relation till tidigare

forskning, utgående från en analytisk generalisering ge vägledning om hur

utomhuspedagogik kan göras till en del av skolvardagen, om vilka möjligheter och

utmaningar det finns och om vilka fördelar utomhuspedagogik kan ha. Resultaten av

denna studie kan anses vara situerat generaliserbara på så sätt att de kan ge lärare

som inte tidigare jobbat med utomhuspedagogik inspiration och vägledning i att

börja jobba med ett nytt arbetssätt. När man ser till användargeneralisering, det vill

säga den generalisering som läsaren gör när han eller hon fungerar som en tolkande

länk mellan resultat för denna studie och de nya situationer som den kan relateras till,

bör man ta i beaktande att en annan läsare kan befinna sig i en annan kontext och ha

en annan förförståelse än jag som forskare. Detta innebär att läsaren kan anse att

delar av studiens resultat inte kan tillämpas i den situation hon eller han befinner sig

i. Slutligen anser jag att denna studies resultat kan generaliseras på metanivå på så

sätt att den kan ge insikt i hur lärare jobbar med och tänker kring utomhuspedagogik

i Svenskfinland på 2010-talet.

6.3 Förslag på fortsatt forskning

När jag satt mig in i litteratur och vetenskapliga artiklar om utomhuspedagogik för

elever med specialpedagogiska behov har jag konstaterat att forskningen på området

är bristfällig. Denna insikt stöds även av forskare på området (bl.a. White, 2012). Det

finns alltså ett behov av studier där utomhuspedagogikens effekter på barn med

specialpedagogiska behov utreds. Speciellt utomhuspedagogik i en finländsk kontext

har studerats relativt lite.

87

En studie i större skala och med ett större urval än denna, skulle göra resultatet mer

reliabelt, valitt och generaliserbart. Den skulle därmed berätta mera om det

utomhuspedagogiska arbetet i finlandssvenska skolor och om utomhuspedagogikens

möjliga effekter på elever med specialpedagogiska behov. En studie i större skala

kunde göras både kvalitativt och kvantitativt, för att få en så bred bild av ämnet som

möjligt, och skulle kunna fokusera på vilka utomhuspedagogiska arbetssätt som

lämpar sig för olika åldrar och på vilket sätt utomhuspedagogik gynnar elever i olika

åldrar. Framtida studier skulle också kunna behandla lärares uppfattningar om

utomhuspedagogikens effekter ifråga om inlärning och utveckling. Det skulle vara

intressant att göra en omfattande aktionsforskning för att konkret se hur lärare jobbar

inom ramen för utomhuspedagogik, och speciellt med elever med

specialpedagogiska behov, samt se vilken effekt det har på eleverna på lång sikt.

Många av de intervjuade lärarna i denna studie lyfte fram att det är bra att vara två

vuxna eller två lärare under utomhuspassen. Ett intressant projekt vore därför att göra

utomhuspedagogiken till en naturlig del av specialundervisningen i en skola,

eventuellt i en mindre grupp för elever med specialpedagogiska behov, och

kombinera utomhuspedagogiken med samundervisning. Vid ett arrangemang där

utomhuspedagogik och samundervisning kombineras kunde man undersöka vilka

möjligheter för utomhuspedagogik de ökade lärarresurserna ger och hurdana fördelar

de medför för elevernas inlärning och utveckling.

6.4 Slutsatser och studiens betydelse för det pedagogiska fältet

Med grund i den vetenskapliga undersökning jag genomfört kan jag konstatera att

utomhuspedagogik är ett arbetssätt med oupptäckt potential. Möjligheterna är enligt

de intervjuade lärarna oändliga, medan utmaningarna är överkomliga. När denna

studie ställs i relation till andra studier framträder liknande effekter av

utomhuspedagogik. De centrala resultaten angående effekter av utomhuspedagogik

utgörs av en förbättrad sammanhållning inom gruppen, en ökad glädje bland

eleverna, emotionella och beteenderelaterade effekter, effekter i relation till elevens

lärande, samt motoriska och fysiska effekter.

Resultaten vittnar om att lärarna med hjälp av utomhuspedagogik strävar efter att

variera undervisningen och skapa en inlärningsmiljö där eleverna är delaktiga och

88

aktiva på olika plan. Den helhetsskapande undervisningen, som för många har en

plats i den utomhuspedagogiska undervisningen, har en stor potential i att hjälpa

eleverna förstå sambandet mellan olika fenomen och sätta in kunskapen i sitt

sammanhang, något som troligtvis bidrar till ökad motivation och ökat engagemang

från elevernas sida. De intervjuade lärarna för denna studie berättar också att

eleverna är ivriga och förväntansfulla inför utomhuspassen. Utgående från resultat

från denna och andra studier kan utomhuspedagogik fungera som en del i att göra

undervisningen mer varierad, helhetsskapande och motiverande för eleverna.

En god utomhuspedagogisk verksamhet kräver att läraren lägger ner tid på planering

och organisering. Att införa ett nytt arbetssätt i en från tidigare stressig skolvardag

kräver en stark vilja och rätt inställning från lärarens sida. Utmaningar som läraren

kan möta när hon vill införa utomhuspedagogik kan handla om schemaläggning, brist

på resurser till transporter och utrustning, samt brist på tid för planering och

förberedelser. Bristen på resurser kräver att läraren har kännedom om sin närmiljö

och ser potentialen i den. Säkerheten måste beaktas och det bästa är att läraren på

förhand bedömer riskerna med utomhusaktiviteten genom en riskanalys och gör upp

en handlingsplan för kritiska situationer som kan uppstå. Ett stödjande nätverk i

kollegiet är också viktigt för att bygga upp ett nytt arbetssätt. Den lärare som

regelbundet börjar jobba med utomhuspedagogik kan i utbyte få stora möjligheter till

att göra sin undervisning helhetsskapande och varierad, en förbättrad

sammanhållning inom gruppen och piggare elever som orkar koncentrera sig.

Dessutom kan utomhuspedagogiken påverka eleverna positivt bland annat

emotionellt, motoriskt och inlärningsmässigt. Liksom vid all övrig undervisning, är

det vid utomhuspedagogik viktigt att utvärdera arbetssätten och elevernas inlärning.

Även om denna studie inte är generaliserbar till samtliga finlandssvenska lärare eller

samtliga elever med specialpedagogiska behov, så kan den ge en fingervisning om på

vilket sätt utomhuspedagogik kan gynna inlärning och utveckling. Läroplanen

förespråkar en skola där elevens aktivitet är i centrum och där eleven lär sig genom

undersökande och utforskande arbete, självständigt och tillsammans med andra

(Utbildningsstyrelsen, 2014, s. 14–15). Som en del av strävan efter att uppnå

läroplanens mål kan utomhuspedagogik fungera som ett komplement och erbjuda

variation till klassrumsundervisningen.

89

Denna studies betydelse för det pedagogiska fältet ligger i att den kan ge vägledning

för nya lärare som vill börja använda sig av utomhuspedagogik, speciellt angående

möjligheter och utmaningar. Den kan ge idéer om vilka metoder som kan användas

inom ramen för utomhuspedagogik samt ge en fingervisning om

utomhuspedagogikens vinster. Genom att undersöka specifikt finlandssvenska lärares

syn på utomhuspedagogikens möjligheter, utmaningar och effekter, samt beskriva de

metoder som de använder vid utomhuspedagogik har denna studie bidragit till att

fylla den forskningslucka som finns på området. Genom studien har också tidigare

forskningsresultat ifråga om till exempel utomhuspedagogikens effekter kunnat

bekräftas också i en finlandssvensk kontext. Personligen har jag genom att

genomföra denna studie utvecklats i min professionalitet mot klass- och speciallärare

och kommit ett steg närmare den yrkesroll som jag i framtiden ska anta. Det har varit

givande att träffa lärare från fältet som har samma intressen som jag själv. Jag

hoppas att denna studie ska få utgöra ett bidrag till den specialpedagogiska

forskningen med mål att stärka utomhuspedagogikens roll inom både den allmänna

undervisningen och inom specialundervisningen.

90

Källförteckning

Ahonen, T., Hakonen, H., Kankaanpää, A., Kantomaa, M., Syväoja, H. & Tammelin,

T. H. (2013). Physical activity, sedentary behavior, and academic performance in

Finnish children. Medicine and Science in Sports and Exercise, 45 (11), 2098–2104.

Alexandersson, M. (1994). Den fenomenografiska forskningsansatsens fokus. I P-G.

Svensson & B. Starrin. Kvalitativ metod och vetenskapsteori (s. 111–136). Lund:

Studentlitteratur.

Barfoed Randrup, T., Bentsen, P., Mygind, E. & Søndergaard Jensen, F. (2010). The

extent and dissemination of udeskole in Danish schools. Urban Forestry & Urban

Greening, (9), 235–243.

Barnes, P. & Sharp, B. (2004). The RHP Companion to Outdoor Education. Lyme

Regis: Russel House Publishing.

Barton, B. (2007). Safety, Risk and Adventure in Outdoor Activities. London: Paul

Chapman.

Becker, C., Dettweiler, U., Gschrey, B., Lauterbach, G. & Unlü, A. (2015).

Investigating the motivational behaviour of pupils during outdoor science teaching

within self-determination theory. Frontiers in psychology, 6 (125).

Bentsen, P., Krogh Lassen, B., Niels, E-E. & Prestholm, S. (2015). Udeskole med

internet og apps i lommen. Hämtad den 9 maj 2016 från

http://www.emu.dk/modul/udeskole-med-internet-og-apps-i-lommen

Bradlee, M. L., Cupples, L. A., Ellison R. C., Gao, D., Hood M. Y., Moore L. L.,

Proctor M. H., Singer M. R., Sundarajan-Ramamurti A (2003). Does physical

activity predict body fat change troughout childhood? Preventive Medicine, 31 (1),

10–17.

Brodin, J. (2011). Kan utomhuspedagogik stödja lärande och inkludering? Personer

med intellektuella funktionsnedsättningar. Socialmedicinsk tidsskrift, (5), 445–458.

Brody, M. J. (2005). Learning in nature. Environmental Education Research, 11 (5),

603–621.

Bucht, M., Lättman-Masch, R., Hedberg, P., Molander, K. & Wejdmark, M. (2006).

Att lära in matematik ute. Uppsala: Naturskoleföreningen.

Dahlgren, L. O. (2007). Om boklig bildning och sinnlig erfarenhet. I S. Sjölander, J.

P. Strid, L. O. Dahlgren & A. Szczepanski. Utomhuspedagogik som kunskapskälla.

Närmiljö blir lärmiljö. (s. 39–53). Lund: Studentlitteratur.

Dahlgren, L. O. & Johansson, K. (2009). Fenomenografi. I A. Fejes & R. Thornberg,

Handbok i kvalitativ analys (s. 122–135). Stockholm: Liber.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Bradlee%20ML%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Cupples%20LA%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Ellison%20RC%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Gao%20D%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Hood%20MY%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Moore%20LL%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Proctor%20MH%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Singer%20MR%5BAuthor%5D&cauthor=true&cauthor_uid=12799124
http://www.ncbi.nlm.nih.gov/pubmed/?term=Sundarajan-Ramamurti%20A%5BAuthor%5D&cauthor=true&cauthor_uid=12799124

91

Dahlgren, L. O., Malmer, K., Nelson, N. & Szczepanski, A. (2006).

Utomhuspedagogikens särart och möjligheter ur ett lärarperspektiv. Didaktisk

tidsskrift, 16 (4), 89–106.

Dahlgren, L. & Szczepanski, A. (1997). Utomhuspedagogik. Boklig bindning och

sinnlig erfarenhet. Skapande vetande nr. 31. Linköping: Linköpings universitet.

Ericsson, I. (2003). Motorik, koncentrationsförmåga och skolprestationer – en

interventionsstudie i skolår 1-3. Sammanfattning av doktorsavhandling. Malmö

Studies in Educational Sciences, (6).

Ericsson, I. & Karlsson, M. (2012). Motor skills and school performance in children

with daily physical education in school – a 9-year intervention study. Scandinavian

Journal of Medicine & Science in Sports, (24), 273–278 .

Eriksson, L. T. & Wiedersheim-Paul, F. (2011). Att utreda, forska och rapportera.

Malmö: Liber.

Eronen, J. & Roininen, A. (2015). Kaikki homekoulut kerätään ensi kertaa kartalle –

Yle ja Helsingin yliopisto lähestyvät rehtoreita. Yle Uutiset. Hämtad den 30 april

2016, från

http://yle.fi/uutiset/kaikki_homekoulut_kerataan_ensi_kertaa_kartalle__yle_ja_helsin

gin_yliopisto_lahestyvat_rehtoreita/8430886

European Institute for Outdoor Adventure Education and Experiential Learning.

(2012). EOE Network. Hämtad den 8 april 2016, från http://www.eoe-

network.eu/the-institute/statement-of-intent/

Faber Taylor, A. & Kuo, F. E. (2006). Is contact with nature important for healthy

child development? State of the evidence. I M. Blades & C. Spencer. Children and

Their Environments. (s. 124–140). Cambridge, UK: Cambridge University Press.

Fejes, A. & Thornberg, R. (2009). Kvalitet och generaliserbarhet i kvalitativa studier.

I A. Fejes & R. Thornberg, Handbok i kvalitativ analys (s. 216–235). Stockholm:

Liber.

Fiskum, T. A. & Jacobsen, K. (2012). Individual Differences and Possible Effects

from Outdoor Education: Long Time and Short Time Benefits. World Journal of

Education, 2 (4), 20–33.

Forsberg, C. & Wengström, Y. (2013). Att göra systematiska litteraturstudier.

Värdering, analys och presentation av omvårdnadsforskning. Stockholm: Natur och

Kultur.

Fox, P. & Avramidis, E. (2006). An evaluation of an outdoor education programme

for students with emotional and bevioural difficulties. Emotional and Behavioural

Difficulties, 8 (4), 267–283.

92

Fägerstam, E. (2012). Space and Place. Perspectives on outdoor teaching and

learning. Doktorsavhandling. Linköping: Linköping university, Department of

Behavioural Sciences and Learning.

Gustafsson, P. E., Gustafsson, P. A., Nelson, N. & Szczepanski, A. (2012). Effects of

an outdoor education intervention on the mental health of schoolchildren. Journal of

Adventure Education and Outdoor Learning, 63–79.

Hakulinen-Viitanen, T., Kaikkonen, P., Koponen, R., Koskinen, S., Laatikainen, T.,

Leinonen, A., Mäki, P., Sippola, R., Vartiainen, E. & Virtanen, S. (2010). Lasten

terveys. Helsingfors: Institutet för hälsa och välfärd.

Hammerman, E. L. & Hammerman, D. R. (2013). Extending teachers' work to

outdoor learning environments. I E. Kimonen & R. Nevalainen. Transforming

teachers' work globally. In search of a Better Way for Schools and Their

Communities. (s. 35–53). Rotterdam, The Netherlands: Sense Publishers.

Higgins, P., Loynes, C. & Crowther, N. (1997). A guide for outdoor educators in

Scotland. Penrith: Adventure Education.

Higgins, P. & Nicol, R. (2002). Outdoor Education: Authentic Learning in the

context of landscapes. Kisa: Kinda Education Centre.

Hufvudstadsbladet. (06 oktober 2015). Lektioner utomhus räddar rastlösa barn.

Hufvudstadsbladet.

Jordet, A. N. (2003). Lutvann-undersøkelsen. En case-studie om uteskolens

didaktikk. Hedmark: Högskolen i Hedmark.

Jordet, A. N. (2010). Klasserommet utenfor. Cappelen Damm.

Justesen, L. & Mik-Meyer, N. (2011). Kvalitativa metoder. Lund: Studentlitteratur.

Karppinen, S. J. (2005). Seikkailullinen vuosi haastavassa luokassa.

Doktorsavhandling. Oulu: Oulun yliopisto, kasvatustieteiden tiedekunta.

Kokko, S. & Hämylä, R. (2015). Lasten ja nuorten liikuntakäyttäytyminen Suomessa.

Helsingfors: Undervisnings- och kulturministeriet & Statens idrottsråd.

Kroksmark, T. (2003). Den tidlösa pedagogiken. Lund: Studentlitteratur.

Kroksmark, T. (1998). Didaktiska strövtåg. Didaktiska idéer från Comenius till

fenomenografisk didaktik. Göteborg: Daidalos.

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Kvale, S. & Brinkmann, S. (2009). Den kvalitativa forskningsintervjun. Lund:

Studentlitteratur.

Larsson, S. (2005). Om kvalitet i kvalitativa studier. Nordisk pedagogik, 25 (1), 16–

35.

93

Luonnonvarakeskus (2013). Euroopan metsäisin maa. Hämtad den 5 november

2015, från http://www.metla.fi/suomen-metsat/

Marttila, M. (2016). Elämys- ja seikkailupedagoginen luontoliikunta

opetussuunnitelman toteutuksessa. Doktorsavhandling. Jyväskylä: Jyväskylän

yliopisto, liikuntatieteellinen tiedekunta.

Mygind, E. (2007). A comparison between children's physical activity. Journal of

Adventure Education and Outdoor Learning, 7 (2), 161–176.

Mygind, E. (2008). Udeskole og naturklasser i Danmark – forskningsstatus og nye

projekter. Sundere, klogere og gladere barn. Konferensrapport, s. 43–48.

Brandbjerg, Danmark: Center for undervisningsmidler, Skoven i skolen.

Myllyniemi, M. (2014). ”Gammalmodigt att sitta i skolan”. Yle Nyheter. Hämtad den

10 maj från http://svenska.yle.fi/artikel/2014/10/03/gammalmodigt-att-sitta-i-skolan

Nationellt centrum för utomhuspedagogik. (2015). Nationellt centrum för

utomhuspedagogik. Linköpings universitet. Hämtad den 21 mars 2015 från

http://www.liu.se/ikk/ncu?l=sv

Nelson, N. (2007). Den växande individens hälsa. I L. O. Dahlgren, S. Sjölander, J.

P. Strid & A. Szczepanski, Utomhuspedagogik som kunskapskälla. Närmiljö blir

lärmiljö. (s. 105–118). Lund: Studentlitteratur.

Nilsson, J. (2007). Tematisk undervisning. Lund: Studentlitteratur.

Nyberg, R. (2012). Vanliga frågor om uppsatser. I R. Nyberg & A. Tidström, Skriv

vetenskapliga uppsatser, arbeten och avhandlingar (s. 33–56). Lund:

Studentlitteratur.

Nyberg, R. & Tidström, A. (2012). Skriv vetenskapliga uppsatser, examensarbeten

och avhandlingar. Lund: Studentlitteratur.

Nyström, L. (2015). Den hermeneutiska forskningstraditionen. I L. Nyström, C.

Koskinen & Y. Näsman. Hermeneutisk forskningspraxis (s. 1–18). Vasa: Enheten för

vårdvetenskap, Åbo Akademi.

Olsson, H. & Sörensen, S. (2007). Forskningsprocessen. Stockholm: Liber.

Palmberg, I. (2003). Miljöpedagogik. Teori och praktik i miljöundervisning. Vasa:

Pedagogiska fakulteten, Åbo Akademi.

Patel, R. & Davidson, B. (2003). Forskningsmetodikens grunder: att planera,

genomföra och rapportera en undersökning. Lund: Studentlitteratur.

Pirinen, H. (2015). Tämä Urheilusanomien juttu vaikutti hallitusohjelmaan – lue

kauhutarina lasten liikuntapommista tästä. Iltasanomat. Hämtad den 10 maj 2016

från http://www.iltasanomat.fi/urheilu/art-2000000895595.html

94

Räty, K. (2011). Elämyspedagoginen ohjaaminen. Ajatuksia kokemuksellisesta

oppimisesta. Lahti: Outward Bound Finland.

Sarv, M. & Vilbaste, K. (2008). Outdoor Education in Estoni. Sundere, klogere og

gladere börn Konferensrapport, s. 10–14. Brandbjerg, Danmark: Center for

undervisningsmidler, Skoven i skolen.

Seppälä, A. (2016). WHO: Suomalaiset lapset liikkuvat keskivertoa enemmän –

mutta liian vähän. Yle Uutiset. Hämtad den 5 april 2016, från

http://yle.fi/uutiset/who_suomalaiset_lapset_liikkuvat_keskivertoa_enemman__mutt

a_liian_vahan/8744710

Strotz, H. & Svenning, S. (2004). Betydelsen av praktisk kunskap, den tysta

kunskapen. I I. Lundegård, P-O. Wickman & A. Wohlin. Utomhusdidaktik. Lund:

Studentlitteratur.

Svensson, P-G., Starrin, B. (1996). Kvalitativa studier i teori och praktik. Lund:

Studentlitteratur.

Szczepanski, A. (2001). What is Outdoor Education? European Institute for Outdoor

Adventure Education and Experiential Learning. Konferensrapport, s. 17–24.

Szczepanski, A. (2007). Uterummet - ett mäktigt klassrum med många lärmiljöer. I

L. O. Dahlgren, S. Sjölander, J. P. Strid & A. Szczepanski. Utomhuspedagogik som

kunskapskälla. Närmiljö blir lärmiljö. (s. 9–37). Lund: Studentlitteratur.

Szczepanski, A. (2008). Spräng klassrummets väggar - öppna upp för andra

lärmiljöer. Sundere, klogere og gladere börn. Konferensrapport, s. 15–17.

Brandbjerg, Danmark: Center for undervisningsmidler, Skoven i skolen.

Szczepanski, A. (2014). Utomhusbaserat lärande och undervisning. I S. de Laval

(red.), Skolans och förskolans utemiljöer: Kunskap och inspiration till stöd vid

planering av barns utemiljö (s. 25–31). Linköping: Linköpings universitet.

Söderström, M. (2011). Medicinska perspektiv på barns naturkontakt. I E. Jensen

Lisberg, F. Mårtensson, M. Söderström & J. Öhman. Den nyttiga utevistelsen?

Forskningsperspektiv på naturkontaktens betydelse för barns hälsa och

miljöengagemang. (s. 82–110). Stockholm: Naturvårdsverket.

Sølvik, R. M. (2013). Friluftsliv som sosialt læringslandskap for ungdom i risiko.

Doktorsavhandling. Oslo: Universitetet i Oslo, Det Utdanningsvetenskaplige

fakultet.

Tholander, M. & Cekaite Thunqvist, A. (2009). Konversationsanalys. I A. Fejes &

R. Thornberg, Handbok i kvalitativ analys (s. 154–177). Stockholm: Liber.

Trost, J. (2010). Kvalitativa intervjuer. Lund: Studentlitteratur.

95

Undervisnings- och kulturministeriet. (u.å.). Idrott för barn och ungdomar. Hämtad

den 6 november 2015 från:

http://www.minedu.fi/OPM/Liikunta/kansalaistoiminta/lapset_ja_nuoret/?lang=sv

Utbildningsstyrelsen. (2010). Ändringar och kompletteringar av grunderna för

läroplanen för den grundläggande utbildningen 2010. Helsingfors:

Utbildningsstyrelsen.

Utbildningsstyrelsen. (2014). Grunderna för läroplanen för den grundläggande

utbildningen 2014. Helsingfors: Utbildningsstyrelsen.

Westlund, I. (2009). Hermeneutik. I A. Fejes & R. Thornberg. Handbok i kvalitativ

analys (s. 62–80). Stockholm: Liber.

White, R. (2012). A sociocultural investigation of the efficacy of outdoor education

to improve learner engagement. Emotional and Behavioural Difficulties, 17 (1), 13–

23.

Välimäki, V. (2014). Pulpetti passivoi, ulkoilmakoulu aktivoi. Pro gradu-avhandling.

Jyväskylä: Jyväskylän yliopisto, liikuntatieteellinen tiedekunta.

Bilaga 1. Brev till rektorer på finlandssvenska skolor

Hej!

Mitt namn är Edny Fors. Jag är i slutskedet av mina studier inom

specialpedagogik vid Fakulteten för pedagogik och välfärdsstudier, Åbo

Akademi, och är i startgroparna med min pro gradu-avhandling. Temat för min

avhandling är utomhuspedagogik.

Utomhuspedagogik ett tematiskt, ämnesövergripande arbetssätt, där man

använder aktivitetsskapande metoder, som skapar många chanser till inlärning

genom närkontakt med naturen och den omgivande miljön. Inlärningen sker

genom olika sinnen och som ett samspel mellan upplevelser och reflektion, samt

förarbete, själva utevistelsen och efterarbete. Det finns forskningsresultat som

visar att utomhuspedagogik bl.a. främjar sociala förmågor, gemenskapen inom

gruppen, elevernas motoriska utveckling och koncentrationsförmåga.

Forskningen i anknytning till specialpedagogik är dock mycket bristfällig. I

Finland har det överlag forskats mycket lite inom utomhuspedagogik.

Syftet med studien är att erhålla en uppfattning av hur finlandssvenska lärare på F

– 6 anävnder utomhuspedagogik i undervisningen, samt hurdan effekt lärarna

anser att utomhuspedagogik har på elever med specialpedagogiska behov.

Undersökningen är kvalitativ och kommer att genomföras med intervjuer som

metod.

Jag kontaktar er med en förfrågan om någon av era lärare skulle kunna ställa upp

för en intervju? Intervjuerna kommer att genomföras under tiden februari - april

2016. Kravet är att informanten regelbundet använder sig av, eller under de tre

senaste åren under minst ett läsår regelbundet använt sig av, utomhuspedagogik i

sin undervisning. Medverkan i studien sker på frivillig basis och informanten kan

när som helst välja att avbryta sin medverkan. All information som informanterna

ger behandlas konfidentiellt. Jag är mycket flexibel angående var intervjuerna

genomförs.

Det är av mycket stor betydelse att det hittas informanter till undersökningen. På

så sätt kan avhandlingen bli ett bidrag för forskningen inom det utomhus- och

specialpedagogiska fältet.

Mycket tacksam för svar!

Mvh,

 Edny Fors

Bilaga 2. Intervjumanual

Intervjumanual

Syftet med avhandlingen är att undersöka hur finlandssvenska lärare ser på

utomhuspedagogikens möjligheter, utmaningar och effekter, samt studera deras

tillämpning av utomhuspedagogik i årskurserna F–6.

Utgående från detta syfte har jag formulerat följande forskningsfrågor:

1. I vilket syfte använder finlandssvenska lärare utomhuspedagogik?

2. Vilka metoder använder finlandssvenska lärare vid utomhuspedagogik?

Vilka möjligheter respektive utmaningar innebär utomhuspedagogik för

undervisningen?

3. Hurdana effekter upplever lärarna att utomhuspedagogik har på elever

med specialpedagogiska behov?

Intervjufrågor:

 Hur ofta har du använt dig av utomhuspedagogik som ett sätt att förverkliga

undervisningen?

o Under hur långa pass har ni varit ute?

 I vilket syfte har du använt dig av utomhuspedagogik?

 Hurdana förväntningar hade du före du började använda utomhuspedagogik?

Har dina förväntningar uppfyllts?

 Vilka metoder har du använt inom ramen för utomhuspedagogik?

 Har någon form av för- eller efterarbete i klassen varit en del av

utomhuspedagogiken?

o Vilken betydelse har för- och efterarbetet?

 Hur har utomhuspassen förlöpt?

o Krävdes en inkörsperiod?

 Vilka möjligheter ger utomhuspedagogik?

 Vilka utmaningar anser du att finns med utomhuspedagogik?

o Säkerhet

o Resurser och stöd från skolan

o Organisering

o Disciplin i klassen

 Kan du se att utomhusundervisningen har påverkat klassen som helhet på

något vis?

 Har du använt utomhuspedagogik med elever med specialpedagogiska

behov?

 Har du elever med specialpedagogiska behov i din klass? Hurdana behov har

dessa elever?

 Kan du se att utomhuspedagogiken påverkat eleverna med

specialpedagogiska behov på något vis?

o Sociala effekter?

o Emotionella och beteenderelaterade effekter?

o Fysiska och motoriska effekter?

o Aspekter som berör elevens koncentration och lärande?

 Sammanfattning

 Något mera som du vill tillägga?

 Exempel på följdfrågor:

o Kan du ge exempel?

o På vilket sätt har det påverkat...?

o Hur har det framträtt i ...?

o Kan du berätta mera om...?

