
1

2

Utgitt av: Idrija Tourism Board

Redaktører:
Magma Geopark (Norway): Cathrine Johannessen Skogen, Pål Thjømøe, Sara Gentilini
Idrija Heritage Centre (Slovenia): Mojca Gorjup Kavčič, Nina Erjavec
Naturtejo Empresa de Turismo (Portugal): Mariana Vilas Boas, Maria Manuela Catana, Carlos Neto de Carvalho
Črni Vrh Elementary school (Slovenia): Lilijana Homovec, Maja Sever
Agrupamento de Escolas de Jose Sivestro Ribeiro (Portugal): André Azeiteiro, Elsa Cantinhas
Universitetet o Ljubljana (Slovenia): Andrej Šmuc, Tomislav Popit
Locatify ehf (Island): Leifur Bjornsson, Steinunn Anna Gunnlaugsdottir

Tekst og bilder: ESTEAM-teamet

Forside og utforming: OblikovANJA računalniško oblikovanje ANJA GOLOB s.p., Mojca Gorjup Kavčič

Korrektur av engelsk versjon Dag Gjerde, Norge

©: 2019 ESTEAM Project

Kataložni zapis o publikaciji (CIP) pripravili v Narodni in univerzitetni knjižnici v Ljubljani

COBISS.SI-ID=301578752

ISBN 978-961-94789-1-2 (pdf)

Støttet av EUs ERASMUS+-program.

ERASMUS+: KA2 – samarbeid for nyskaping og utveksling av gode fremgangsmåter / strategiske partnerskap for skoleutdanning

Innholdet i denne e-boken gir ikke uttrykk for EUs offisielle oppfatninger. Forfatterne har alene alt ansvar for opplysninger og synspunkt som kommer til uttrykk i e-boken.

http://cobiss.si/
https://plus.cobiss.si/opac7/bib/301578752

3

Forord .. 4

ESTEAM-prosjektet .. 5

Om læreres forhold til IKT / digital teknologi og til bruken av IKT i

undervisningen .. 6

Gjennomgang og sammendrag av L1 og L2 .. 10

Læringsmetode ... 13

Undervisningsaktiviteter i naturen, forberedelse og motivering av elever til

feltarbeid ... 16

Undervisning i naturen .. 16

Forberedelse og motivering av elever til læring i felten/utendørs,

eksempler på gode fremgangsmåter: tilfellet Naturtejo Geopark – UNESCO

Global Geopark ... 16

Pilottesting – eksempler og brukeropplevelse .. 24

Den slovenske skolen .. 24

Den portugisiske skolen .. 25

Den norske skolen ... 25

Muligheter for å bruke IKT i undervisningen i naturfag 28

Lærerveiledning i hvordan man lager skattejakter til mobiltelefoner for bruk

på ekskursjoner med elever .. 30

Hva ESTEAM-prosjektet handler om ... 30

Registrering ... 30

Lage spill .. 31

Når du har mottatt invitasjon og registrert deg – systemkrav 31

Lage et spill og spille det ... 31

Innføringsvideo i 7 deler ... 31

Logge på og lage ditt første spill ... 32

Legge til skattejakter og innhold ... 32

Legge til spørsmålsoppgaver ... 32

Legge til fotograferings- og tegneoppgaver .. 33

Klargjøre spillet for publisering ... 33

Publisere og kjøre spillet ... 34

Ved fullført spill ... 34

Tanker og håp om fremtiden til TeachOUT... 36

Prosjektlederens konklusjon ... 38

Kilder ... 40

Kontakt .. 41

4

Forord

ESTEAM-prosjektet mottar økonomisk støtte fra EUs ERASMUS+-program.

Det startet i september 2016 og fullføres i juni 2019. Idrija Heritage Centre er

koordinator for prosjektet. Prosjektet startet med 8 deltakere. På grunn av

ulike omstendigheter har noen av disse gått ut av prosjektet underveis. Ved

prosjektets avslutning har prosjektet følgende deltakere:

Slovenia:

- Idrija UNESCO Global Geopark/Idrija Tourism Board (f.eks. Idrija

Heritage Centre)

- Črni Vrh grunnskole

- Universitet i Ljubljana, fakultetet for naturfag – geologisk institutt

(Slovenia):

Portugal:

- Naturtejo UNESCO Global Geopark (Naturtejo, Empresa de Turismo,

EIM)

- Agrupamento de Escolas José Silvestre Ribeiro, Idanha-a-Nova

Norge:

- Magma UNESCO Global Geopark

Island:

- Locatify ehf

Hovedmålet med ESTEAM-prosjektet har vært å forbedre kvaliteten på

undervisningen gjennom en nyskapende tilnærming som kobler

kompetansemålene i de nasjonale læreplanene i naturfag og samfunnsfag

med utviklingen av en undervisningsapp for smarttelefoner. Formålet med

denne trinnvise veiledningen er å styrke lærernes kunnskap om

undervisningsmetoder i naturfag, gi opplæring og veiledning ved innføring av

ny teknologi i læreprosesser og naturfagundervisning og å gi faglig trinnvis

veiledning i IKT. Vi ønsker med andre ord å hjelpe lærere til å lage

undervisningsopplegg som er i samsvar med de nye metodene som er i ferd

med å bli tatt i bruk.

Velkommen til TeachOUT!

5

ESTEAM-prosjektet

ESTEAM-prosjektet er et resultat av naturfaglæreres ønske og behov for å

bringe undervisningen ut av klasserommet. I en spørreundersøkelse utført

som del av prosjektet samtykker lokale lærere i Norge, Slovenia og Portugal

at de har for lite tid og hjelpemidler til å ta med barna ut i naturen! I

spørreundersøkelsen uttrykte elevene alle tre land nær enstemmig at de

savner muligheten til å få undervisning utendørs, med mulighet til å ta i bruk

flere sanser.

Teknologien utvikler seg raskt, og barn som vokser opp i dag, har aldri

opplevd en verden uten smarttelefoner, Internett eller enkel tilgang til den

digital verden. Dette er en utfordring for skoler og lærere. Ofte må elevene

vise lærerne sine hvordan ny teknologi fungerer, og dette gjør lærere usikre

når det gjelder å bruke teknologi som didaktiske verktøy i undervisningen

TeachOUT er et lærerverktøy som har til formål å øke bruken av teknologi og

utendørs undervisning i skolen. Interesserte lærere kan opprette sin egen

konto i TeachOUT. Det gir den mulighet til å lage oppgaver knyttet til

læreplanene og til å bringe undervisningen utendørs. Lærere kan dessuten la

elevene forske på egen hånd og lage naturstier for hverandre. Forskning har

vist at elever lærer bedre i en sammenheng hvor de skal undervise andre.

Dersom lærerne ønsker det, kan de gå til resultattavlen og utrope en vinner

etter at en natursti er fullført. Resultattavlen vil være nyttig til å gi

tilbakemelding om hvilke emner elevene behersker, og hvilke de må arbeide

mer med. Ved å se på fotografiene på resultattavlen etter at en natursti er

fullført, kan lærerne forvisse seg om at alle deltakere har tatt de bildene de

skal, og lærerne kan legge til eller trekke fra poeng dersom besvarelsene til

elevene tilsier det.

TeachOUT-appen kan også brukes av geoparker og andre institusjoner som

driver med undervisning av så vel voksne som barn. Det er motiverende å få

øyeblikkelig tilbakemelding på besvarelsene sine, og samarbeid gir i tillegg

økt læringsutbytte.

6

Om læreres forhold til IKT / digital teknologi

og til bruken av IKT i undervisningen

Utviklingen av digital teknologi har skapt grunnleggende endringer på nesten

alle livets områder: måten vi kommuniserer på, måten vi arbeider på, måten

vi tilbringer fritiden vår på, måten vi organiserer livene våre på, og måten vi

tilegner oss kunnskap og informasjon på. Det har endret måten vi tenker og

oppfører oss på. Barn og ungdom vokser opp i en verden hvor digital

teknologi er til stede nesten overalt. De vet ikke og kan ikke vite om noe

annet. Dette innebærer imidlertid at de har naturlige forutsetninger for å

kunne bruke digital teknologi på en effektiv og bevisst måte.

Digital teknologi er fremtiden; dette kan ikke unngås. Og den finnes på nær

alle livets områder.

Også innen undervisning har det oppstått nye behov, ikke minst hos lærerne.

Ettersom lærerne møter stadig skiftende krav, må de tilegne seg bredere og

1

mer avanserte kunnskaper enn før. Ikke minst har fremveksten av digitalt

utstyr og plikten til å hjelpe elevene å tilegne seg digital kompetanse stilt krav

til lærerne om at de må utvikle sin egen digitale kompetanse. Nasjonalt og

internasjonalt har det blitt utviklet en rekke rammeverk,

egenvurderingsverktøy og opplæringsprogrammer som beskriver hvilken

digital kompetanse lærere trenger, og som hjelper dem å vurdere sin egen

kompetanse, kartlegge opplæringsbehov og tilby målrettet opplæring. Det

europeiske rammeverket for digital kompetanse hos lærere (DigCompEdu –

https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-

research-reports/european-framework-digital-competence-educators-

digcompedu) analyserer og klassifiserer disse hjelpemidlene. DigCompEdu er

et vitenskaplig fundert rammeverk som gir veiledning for beslutningstakere,

og som kan tilpasses regionale og nasjonale verktøy og

opplæringsprogrammer direkte. Det gir i tillegg et felles språk og tilnærming,

1
 Foto: barn som spiller på mobilenheter (kilde: Shutterstock)

https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/european-framework-digital-competence-educators-digcompedu
https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/european-framework-digital-competence-educators-digcompedu
https://ec.europa.eu/jrc/en/publication/eur-scientific-and-technical-research-reports/european-framework-digital-competence-educators-digcompedu

7

noe som er til hjelp ved drøfting og utveksling av gode fremgangsmåter på

tvers av grenser. DigCompEdu-rammeverket er rettet mot

undervisningspersonell på alle nivåer, fra barneskole til høyere utdanning og

etterutdanning, inkludert studiespesialiserende opplæring og fagopplæring,

spesialundervisning og ikke-formalisert opplæring. Det har som målsetting å

utgjøre en generell referanseramme for utviklere av modeller for digital

kompetanse, f.eks. EUs medlemsstater, regionale myndigheter, relevante

nasjonale og regionale organer, undervisningsorganisasjoner og offentlige

eller private profesjonelle opplæringsaktører.

At endring er nødvendig, har i tillegg blitt dokumentert gjennom

undersøkelser utført som en del av ESTEAM-prosjektet, hvor man så på

behovene til lærere og elever, samt de nasjonale læreplanene.

Undersøkelsen har blitt publisert som e-bok med tittelen Forskning på

nasjonale læreplaner naturfag i Portugal, Norge og Slovenia – resultater av

analyse med retningslinjer, som utgjør leveranse 1 i prosjektet. Resultatene

viser at lærere sjelden eller aldri bruker nettbrett eller mobiltelefoner i

undervisningen (og hjemme), mens elevene bruker dem hele tiden Problemet

kommer også til uttrykk når det gjelder undervisningsmetoder, hvor elever og

lærere står mot hverandre fordi lærerne ofte bruker tradisjonelle

undervisningsmetoder som elevene ikke liker. Nye læringsmåter (som apper,

gruppearbeid og så videre) blir foretrukket av elevene, i mindre grad av

lærerne.

2

2
 Foto: Elever ser på en kort animasjonsfilm om naturvern (kilde: Idrija UNESCO Global Geopark)

8

3

Videre blir det ofte sagt at lærere altfor ofte fokuserer på utviklingen av

elevenes kognitive ferdigheter, mens det kan bli lagt for lite vekt på elevenes

sosiale, emosjonelle og fysiske utvikling, samt på deres kontakt med seg selv

og med naturen. I intervjuene gikk det fram at lærere opplever altfor mange

organisatoriske hindringer når de forsøker å gjennomføre undervising

utendørs (som mangel på tid, mangel på tid til å være med elevene utendørs,

mangel på motivasjon osv.). Resultatene fra undersøkelsene av læreres og

elevers behov er slående. Flesteparten av alle elever og lærere har mindre

enn 5 dager med utendørsaktiviteter hvert år. Men alle ønsker mer av det.

Noen land i Europa er allerede i ferd med å endre utdanningssystemet sitt, da

de er klar over at fysisk aktivitet og læring utendørs er svært viktig for

3
 Foto: Observasjon og bildetaking av granittblokk ved hjelp av mobiltelefon (kilde: Naturtejo UNESCO

Global Geopark)

elevenes psykososiale utvikling. Dette betyr blant annet at et minimumsantall

dager med utendørs undervisning bør lovfestes. På den andre siden vil

utendørs læring og aktivitet virke som en motvekt mot nettbrett,

datamaskiner og fjernsynsapparater.

Utendørs læring hjelper elever å:

● utvikle språk- og kommunikasjonsferdigheter

● utvikle selvkontroll

● lære beslutningstaking og problemløsing

● finne måter å komme overens med andre barn

● bli mer uavhengig, bygge selvtillit og selvrespekt

● tilegne seg kunnskap om naturen, været og årstidene

● bli flinkere til å håndtere stress

● utvikle utholdenhetsevne

● styrke immunsystemet

● håndtere frykt

● teste evnene sine

● bruke og utvikle fantasien sin

9

4

Alle disse momentene samt behovet for endring inspirerte søkeren av

ESTEAM-prosjektet til å knytte sammen læring gjennom digital teknologi og

utendørsaktiviteter. I tillegg til målet om å forstå trekkene i europeiske

læreplaner for naturfag og teknologi, har det vært et hovedmål i prosjektet å

utarbeide nyskapende, gode og tilpassede undervisningsmetoder og -verktøy

i naturfag. Disse skulle gi nye tilnærminger og læringsprosesser (aktive

pedagogiske metoder med digital teknologi og utendørsaktiviteter) og skape

4
 Foto: Aktive elever på natursti mens de bruker mobilappen TeachOUT (kilde: Magma UNESCO

Global Geopark)

engasjement og motivasjon for undervisning/læring i naturfag, med innhold

og verktøy som var attraktive for elevene. Et viktig mål med prosjektet har

også vært å øke den digitale kompetansen blant lærere og elever.

Det endelige resultatet av det treårige arbeidet er mobilappen TeachOUT –

som knytter sammen alt det som er nevnt ovenfor – og Lærerveiledning i

naturfag – en trinnvis veiledning i ESTEAM-metoden for lærere som velger å

bruke appen i undervisningen.

10

Gjennomgang og sammendrag av L1 og L2

ESTEAM-prosjektet (Enhancement of School TEAching Methods – utviding av

læringsmetoder i skolen ved å knytte sammen skoler, fagfolk og geoparker i

kombinasjon med utendørsaktiviteter og IKT) består av tre hovedleveranser:

● Leveranse 1 – Forskning på nasjonale læreplaner i naturfag i

Portugal, Norge og Slovenia

● Leveranse 2 – Utvikling av undervisningsmetodikk: plattformen

TeachOUT for mobil undervisning / brukererfaring

● Leveranse 3 – Lærerveiledning i naturfag – en trinnvis veiledning

i ESTEAM-metoden

Gjennom disse tre påfølgende trinnene undersøkte prosjektpartnerne i det

første trinnet hva slags behov lærere og elever hadde når det gjaldt

undervisning i naturfag. I det andre trinnet ble TeachOUT-appen utviklet på

grunnlag av funnene som ble gjort gjennom undersøkelsene i det første

trinnet. I det tredje trinnet ble det utarbeidet en trinnvis veiledning for lærere

(sluttbrukerne).

Arbeidet som lå til grunn for utarbeidelsen av Leveranse 1, ble utført i tre av

UNESCOs globale geoparker i de tre landene som var involvert i prosjektet

(Slovenia, Portugal og Norge). Det omfattet blant annet en nettbasert

undersøkelse med spørreskjema til elever, lærere og fremtidige

naturfaglærere, samt intervjuer med lærere. De nasjonale læreplanene i

naturfag i deltakerlandene bestod av følgende emner: naturfag, biologi,

geologi, fysikk, kjemi og geografi. Antallet emner og fordelingen mellom

emnene varierte mellom landene. 792 deltakere svarte på

nettspørreskjemaet, og det ble utført 4 intervjuer med lærere i hver geopark.

Alle funnene knyttet til læringsmål, nåværende undervisningsmetoder i

naturfag, elevenes oppfatninger om undervisningsmetodene i naturfag og

forslag til forbedringer ble presentert i en e-bok med tittelen: Forskning på

nasjonale læreplaner naturfag i Portugal, Norge og Slovenia – resultater av

analyse med retningslinjer E-boken ble fullført i april 2017 og er tilgjengelig

på ESTEAM-prosjektets nettside (www.esteamproject.eu/intellectual-

outputs).

5

5
 Foto: Omslagssiden til Leveranse 1-dokumentet: Forskning på nasjonale læreplaner i naturfag i

Portugal, Norge og Slovenia – resultater av analyse med retningslinjer

http://www.esteamproject.eu/intellectual-outputs
http://www.esteamproject.eu/intellectual-outputs

11

Resultatene av analysen i Leveranse 1 dannet grunnlag for utviklingen av

undervisningsmaterialet og mobilplattformen, som var den andre leveransen

i ESTEAM-prosjektet, Leveranse 2 – Utvikling av undervisningsmetodikk:

plattform for mobil undervisning / brukererfaring. Prosjektpartnerne

utviklet innholdet til mobilappen gjennom tre utvalgte emner: 1 –

Menneskenes påvirkning på jorden; 2 – Økosystemer; 3 – Geologi. Valget av

disse emnene var i samsvar med ønskene til lærerne og elevene i alle de tre

landene.

6

6
 Foto: Mennesket er avhengig av naturressurser og påvirker naturen gjennom sine handlinger (kilde:

Shutterstock)

Hovedresultatet av arbeidet med Leveranse 2 var appen med navnet

TeachOUT, som er en rikholdig læringsapp for undervisning i naturfag.

TeachOUT-appen gir lærere mulighet til å skrive oppgaver, legge til

flersansingsinnhold (fra skattejakt, spørsmålsark, observasjon, lytting og

filming til studier av kart) og utvide undervisningen fra klasserommet til

naturen. På den andre siden lærer elever om naturen ved å være i naturen, å

ta selvstendige beslutninger, å observere miljøet rundt seg, å opptre på en

ansvarlig måte i naturen, å kommunisere med klassekameratene sine, å ta del

i grupper, å bruke ulike informasjonskilder til å løse utfordringer, å analysere

løsningene sine og gå gjennom og begrunne svarene sine senere i

klasserommet, å tenke kreativt og å bruke moderne teknologi i

læringsprosessen.

12

7

I e-boken Utvikling av undervisningsmetodikk: plattform for mobil

undervisning / brukererfaring beskriver TeachOUT-partnerne prosessen med

å skape en mobilapp for undervisning og læring av naturfag i grunnskolen. I e-

boken beskrives dessuten resultatene fra testingen av det utarbeidede

innholdet i mobilappen i papirversjon og i appversjon. Målet med testingen

var å få så mye tilbakemelding som mulig om hvordan elever og fremtidige

lærere håndterer oppgavene i TeachOUT (både i elektronisk versjon og i

papirversjon). Vi var interessert i å finne ut om deltakerne hadde vansker

med å forstå de enkelte oppgavene, om de ønsket hjelp (hint) til å løse

oppgavene, om de ønsket umiddelbar tilbakemelding på de enkelte

7
 Foto: Observasjon av den kjemiske reaksjonen mellom en svak syre og kalkstein (kilde: Idrija

Heritage Centres arkiv)

oppgavene, om de ønsket å få vite resultatene til de andre gruppene når

spillet var slutt, om det var vanskelig å gjennomføre oppgavene, og om de

likte å ha undervisning i naturen. De generelle funnene fra testingen var at

elevene hadde små problemer med å finne punkter i naturen, at de likte

umiddelbar tilbakemelding, at kunnskapen om emnet ble bedre, og at

elevene hadde sterkere motivasjon. Elevene likte svært godt å ha

undervisning i naturen. Testingen har gitt interessante funn, men også nyttige

forslag til forbedringer og oppdateringer.

Med dokumentet Utvikling av undervisningsmetodikk: plattform for mobil

undervisning / brukererfaring, ønsker vi partnere å formidle hvordan det har

vært å utforme en metode som kombinerer klasseroms- og utendørslæring

med moderne IKT, til brukerne av mobilappen og å gi dem tilgang til

verktøyene vi har brukt til det. E-boken er publisert på nettet

(www.esteamproject.eu/intellectual-outputs).

Kunnskapen ervervet gjennom de to tidligere aktivitetene ble benyttet i

utviklingen av Leveranse 3-dokumentet, e-boken Lærerveiledning i naturfag

– en trinnvis veiledning i ESTEAM-metoden. Dette dokumentet har blitt

utarbeidet for lærere som bestemmer seg for å bruke den nye TeachOUT-

appen i undervisningen sammen med elevene. I likhet med de to tidligere

leveransene blir også Leveranse 3 publisert på nettet

(www.esteamproject.eu/intellectual-outputs).

http://www.esteamproject.eu/intellectual-outputs
http://www.esteamproject.eu/intellectual-outputs

13

Læringsmetode
Mennesket er et vesen som lærer kontinuerlig. Læring er slik en prosess som

ikke bare finner sted på skoler, men praktisk talt overalt. Læringen starter

rett etter fødselen. Vi tilegner oss kunnskap og erfaring fra alt som er rundt

oss – intensivt, hjemme og i naturen – lenge før vi begynner på skolen. Når vi

begynner på skolen, starter samtidig fasen med planlagt læring i

klasserommet, men dette bør ikke være det eneste stedet hvor vi erverver

kunnskap. Ikke minst i vår tid – med kunnskapen om at unge mennesker

tilbringer mesteparten av tiden sin innendørs – bør læring i naturen bli et

viktig supplement til tradisjonelle læringsformer.

Ved å kombinere et tradisjonelt læringsmiljø – et klasserom – med et utvidet

og beriket læringsmiljø – naturen – kan vi skape mer nysgjerrighet blant

elever, mer interesse, motivasjon og inspirasjon til å utforske og tilegne seg

nye ferdigheter. Kunnskap som tilegnes i naturen, bygger ikke bare på

teoretiske utgangspunkter og fakta, men også på flersansingsopplevelser,

eksperimenter og generell forskning. Fysisk aktivitet har i tillegg en positiv

effekt på helse, utvikling og konsentrasjon, og følgelig på læring.

Læreren har for lenge siden mistet rollen som primærkilde for ny kunnskap.

Utviklingen har gjort det mulig å tilegne seg fakta, informasjon og ulike data

fra en rekke ulike kilder. Tiden for ren kateterundervisning er dermed forbi.

Lærerens rolle er å være tilrettelegger gjennom et rikt, men utfordrende og

skiftende informasjonslandskap på vei mot målet:

formell kunnskap. Formell kunnskap er det endelige målet til staten, som ved

bruk av læringsplaner har tilegnet seg systematisk innsikt i borgernes

kunnskaper.

Innenfor dette rammeverket har lærere mange ulike valgmuligheter, eller

frihet til å nå fastsatte læringsmål. Vi kan velge og ta i bruk de

undervisningsmetodene som egner seg best for en gruppe elever i et gitt

miljø og på et gitt tidspunkt. Moderne metoder retter seg hovedsakelig mot å

engasjere elever og oppmuntre dem til å finne og velge nye verdier i verden.

En moderne lærer planlegger derfor ikke timene slik at elevene skal ta til seg

nye begreper som de oppfatter som abstraksjoner, men har i stedet som mål

å gi dem nye ferdigheter, ny praktisk kunnskap.

La oss gå ut fra at grunnleggende undervisningsmetoder omfatter følgende:

 kunnskapsoverføring (tilegning av kunnskap, faktaskriving,

gjengivelse)

 fremming av utvikling (utvikling av intellektuelt potensial, stimulering

av bevissthet)

 veiledning i utforsking (bygging av kunnskap, ansvar, initiativ)

 utvikling av ferdigheter (opplæring, prosesskunnskap)

Da vil en moderne lærer bruke minst tid på kunnskapsoverføring og mest tid

på de tre andre undervisningsmetodene. Moderne undervisning benytter

stort sett en kombinasjon av de tre siste undervisningsmetodene.

14

• Læring i natur – feltarbeid

Når elevene gjør dette, utvikler de potensialet sitt, får økt bevissthet om

naturen, utvikler ansvar for naturen og sine medskapninger, tar initiativ til å

finne løsninger i uventede situasjoner, og utvikler ferdigheter innen

observasjon, eksperimentering osv.

• Laboratoriearbeid

Laboratoriearbeid fremmer bruk av en vitenskapelig metode som

problemløsning og utvikler elevenes sans for nøyaktighet, systematikk,

observasjon osv. Det egner seg til å bli kjent med nye begreper, utvikle

ferdigheter og forme standpunkter.

• Håndtering, analyse og drøfting av ressurser

Denne metoden utvikler forståelse for komplekse sammenhenger, danning av

egne synspunkter og selvstendig beslutningstaking hos elevene. Det er en

metode hvor elever utveksler ideer med hverandre, drøfter resultatene av

eksperimenter eller planlegger nye aktiviteter. Diskusjonen følger lærerens

anvisninger, eller den kan ta en uventet retning. Gruppediskusjoner utvikler

evnen til lederskap og kritisk tenkning blant elevene, utvikler evnen til

samarbeid og egner seg godt for endring av holdninger gjennom demokratisk

dialog.

• Rollespill

Elever identifiserer seg med mennesker og ting og dramatiserer situasjonen

de utforsker. Dette stimulerer utvikling av elevers potensial, ny innsikt og

ferdigheter og initiativ.

Når læreren skal velge blant de de fire grunnleggende metodene, må

han/hun reflektere over hvilke aktiviteter som vil føre elevene til

læringsmålet.

Særlig naturfag – med alle dets undergrupper – bør undervises i direkte

tilknytning til kunnskapskilden, naturen selv. Vi vet at naturen utgjør det

beste klasserommet. Den er samtidig et uforutsigbart og foranderlig

klasserom.

● Alt dette kan knyttes til TeachOUT-appen, noe som gir grunn til å

bruke den.

Appen er et verktøy for læring om naturen i naturen. Den gjør det

mulig for elevene å ta selvstendige beslutninger i forbindelse med

gjennomføring av oppgaver og gir dem erfaring i miljøobservasjon og

ansvarlig atferd.

● Arbeid i grupper gir elevene øving i å kommunisere og samarbeide

med medelever når det skal fattes felles beslutninger. De blir vant til

samarbeid, som danner grunnlaget for utviklingen av vitenskapen i

fremtiden.

● Appen knytter sammen arbeid i naturen og arbeid med kilder. Den

lar elevene finne relevante svar ved hjelp av kilden, som er

tilgjengelig via appen.

● Gjennom å bruke appen kan elevene lære om praktisk bruk av

teknologi samtidig som de lærer om de konstante naturlovene.

● Rollespill som metode får relevans også ved arbeid i naturen, da

appen gjør det mulig å lage filmklipp som kan analyseres senere.

Gjennom analyse kan elevene lære ny kunnskap.

● Gjennom bruk av appen utvikler elevene ferdigheter i å bruke

mobiltelefoner og nettbrett til læringsformål. På denne måten

knytter vi sammen moderne teknologi og læringsprosesser og gjør

det mulig for barn å reflektere over mulige mangler og utvikling i

fremtiden.

● Med appen kan vi kombinere fordelene ved arbeid i naturen med

fremskrittene innen digitalisering.

15

Mens elevene utforsker områder av interesse, vurderer lærerne hvilke

metoder som skaper har størst effekt når det gjelder tilegning av

kvalitetskunnskap og ferdigheter. TeachOUT-appen er et ledd i en

læringsprosess som stadig endres og forbedres.

16

Undervisningsaktiviteter i naturen,

forberedelse og motivering av elever til

feltarbeid

Undervisning i naturen
Undervisning i naturfag bør inneholde aktiviteter i de ulike læringsmiljøene

(klasserom, felten, museum/formidlingssentre og laboratorier). Læreren bør

bruke de ulike miljøene på en utfyllende måte, hvor aktivitetene som finner

sted innendørs (klasserom, laboratorier, museum/formidlingssentre) knyttes

sammen med aktivitetene som finner sted utendørs (naturen). Geofagene

har en stor verdi som didaktisk ressurs. I dagliglivet er vi omgitt av geologiske

elementer, som steinene som brukes i huset vårt eller på skolen. Dette er

gode utgangspunkter for de første geologiaktivitetene. Likevel er direkte

kontakt med geologisk mangfold avgjørende for at elevene skal opparbeide

seg god forståelse av geofag, enten dette skjer gjennom formell eller ikke-

formell læring. På denne måten gir ekskursjoner geologisk mangfold stor

pedagogisk verdi. I felten/naturen kan du som lærer undervise elevene i

vitenskapelig metode og gi dem en forståelse av hvordan forskere (f.eks.

biologer og geologer) bygger vitenskapelig kunnskap om jordens historie og

utvikling av liv.

I felten kan du skape situasjoner/problemer og læringsstrategier som gjør det

mulig å løse dem. Dette forutsetter at elevene deltar aktivt i sin egen læring.

Feltutbyttet er sentralt, da det gir følgende: kontakt med naturmiljøet, noe

som gjør det mulig for elevene å forstå miljøfaktorene; oppdagelse av og

kunnskap om geologisk mangfold og lokalt/regionalt biologisk mangfold

gjennom direkte kontakt med stein, fossiler, mineraler, elver, sjøer, jord,

landskap, flora og fauna osv.; en overordnet forståelse av prosessene i

naturen og av naturen som helhet. Aktiviteter som gjennomføres under

ekskursjoner, gjør det mulig for elevene å tolke naturen, å sette pris på den, å

bli glad i den, å respektere den, å vise omtanke for den og å nyte den på en

mer reflektert måte.

Forberedelse og motivering av elever til læring i
felten/utendørs, eksempler på gode fremgangsmåter:
tilfellet Naturtejo Geopark – UNESCO Global Geopark
De tre aktivitetssøylene til UNESCOs globale geoparker er geologisk

utdanning, geologisk vern og geoturisme, med mål om å fremme en

bærekraftig økonomisk, sosial og miljømessig utvikling av områdene.

Utdanning og bevisstgjøring av skolesamfunnet med tanke på bevaring og

respekt for naturen i et helhetlig perspektiv styrker vernet av den geologiske

arven. Geoparken kombinerer forberedelse til feltarbeid, feltarbeid og

etterarbeid til feltarbeid.

Utdanningsavdelingen til Naturtejo UNESCO Global Geopark ble opprettet i

skoleåret 2007/2008 og driver tre typer undervisningsprogrammer: «Skolen

drar til geoparken», «Geoparken drar til skolen» og «Anim'A Rocha». Disse

programmene arrangeres for elever og lærere fra barnehager til universiteter

fra området til geoparken, fra resten landet og fra utlandet. Aktivitetene

supplerer læreplanene i geofag, biologi, miljølære, historie, geografi, turisme,

distriktsutvikling, portugisisk språk, borgerskapsopplæring,

områdeplanlegging, områdevern, kroppsøving osv. Aktivitetene er vanligvis

tverrfaglige. Lederne er medarbeidere i Naturtejo Geopark eller freelancere

med solide vitenskapelig-pedagogiske kvalifikasjoner innen geofag, geologisk

arv, biologi eller geografi. I dag har undervisningsprogrammene våre 25

partnere, for eksempel formidlingssentre, museer,

turismeanimasjonsbedrifter, miljøvernorganisasjoner, et

17

lærerutdanningssenter, private bedrifter, vernede områder, forskningssentre,

universiteter/høyskoler osv. Undervisningsprogrammene omfatter: 13

geomonumenter (av 176 registrerte geosteder), 10 museumsområder, 8

geologiske stier og 1 båt-/kajakkrute.

8

8
 Penha Garcia fossilpark, ett av 17 geomonumenter.

 9

10

9
 Idanha formidlingssenter for biologisk mangfold

10
 Båttur på Portas de Ródão geomonument

18

Et nettsted – Geonaturescola – ble opprettet for geoparkens

undervisningstjenester i 2011. Dette nettstedet og brosjyren benyttes til

informering om og bestilling av undervisningsprogrammer, inkludert

undervisningsressurser for lærere (www.geonaturescola.com).

11

I Naturtejo Geopark har det blitt lagt stor vekt på

utendørsundervisning/ekskursjoner. Ekskursjonene og den tverrfaglige

naturfagundervisningen i Naturtejo Geoparks undervisningsprogrammer gir

deltakerne mulighet til å komme i direkte kontakt med naturmiljøet, hvor de

kan lære om geosteder og prøve ut naturbaserte idrettsøvelser. De ulike

aktivitetene gir elevene innsikt i hvor viktig det er å ta vare på disse

områdene for at man skal kunne forstå livets og jordens utvikling.

11

 Foto: Undervisningstjenestens nettsted (www.geonaturescola.com).

Undervisningsprogrammet «Skolen drar til geoparken» inneholder 13

tverrfaglige ekskursjoner på en halv eller hel dag, fordelt på de 7 kommunene

som ligger innenfor området til Naturtejo Geopark. Disse ekskursjonene kan

kombineres til undervisningsprogrammer som varer to dager eller mer,

inkludert verksteder og andre skreddersydde aktiviteter.12

12

 Foto: Markedsføringsbrosjyre for undervisningsprogrammene.

http://www.geonaturescola.com/
http://www.geonaturescola.com/

19

13

14

13

 Foto: Ekskursjon A/C

14
 Foto: Ekskursjon J

15

Utdanningsprogrammet «Geoparken drar til skolen» er beregnet på skoler

innenfor geoparken og er gratis. Det inneholder dessuten ekskursjonen

«Geologisk mangfold rundt i skolen» og 8 forslag til verksteder.

Undervisningsprogrammet «Anim'a Rocha» er også beregnet på elever fra

området til geoparken og består av årlige prosjekter (forberedelser til

ekskursjoner på skolen, ekskursjoner, verksteder, utstilling av arbeider som er

resultat av prosjekter); aktiviteter knyttet til utforsking av utstillinger;

aktiviteter knyttet til feiring av miljødager og andre temadager (Jordens dag,

15

 Foto: Ekskursjon E

20

den nasjonale geologiarv-dagen, den internasjonale tredagen, skogdagen,

miljødagen, den internasjonale barnedagen osv.); skolekonkurranser om

miljøtemaer og seminarer/presentasjon av arbeider; aktiviteter i programmet

for Landskapsfestivalen / den europeiske geopark-uken.

16

16

 Foto: Feltarbeid i Naturtejo UNESCO Global Geopark

21

Geoparken tilbyr flere undervisningsressurser til lærere og elever, slik at de

kan forberede og motivere seg før feltarbeid og ekskursjoner:

● lærerveiledninger for hver av ekskursjonene, med temaer, innhold og

begreper som skal behandles (www.geonaturescola.com)

● multimedieressurser: besøk til gruvene i Segura og Monforte da Beira

● forenklede geologiske kart

● nasjonale prøver knyttet til geologisk mangfold

● boken Fossilstien: spørsmål og svar

● hobbyer (bokstavsupper med ulike temaer)

● fagartikler og vitenskapelig informasjon tilpasset hver ekskursjon

● prøver på steiner, fossiler og mineraler fra geoparken

● kiselfossiler og fossilformer

● PowerPoint-presentasjoner

● Dokumentaren «Vi er elven Ponsul»

● Spillet «Domino Geopark Naturtejo»

● Spillet «Trill, trill trilobitten»

17

17

 Foto: Pedagogisk spill fra Naturtejo UNESCO Global Geopark

Undervisningsressursene som Naturtejo Geopark har utviklet og bruker i

forbindelse med ekskursjoner og verksteder i undervisningsprogrammene

sine, omfatter blant annet:

● plansjer i A3-størrelse

● modeller laget av vanlige materialer, for å forklare begreper eller

geologiske prosesser (modeller av trilobitter, cruziana, synklinal,

antiklinal)

● feltveiledninger/arbeidsark for

elever 18

● veiledninger/arbeidsark for

utforsking av utstillinger

● spill (oppgavenøtter knyttet til

geoparkens forenklede

geologiske kart, til det

geologiske kartet for hver

geopark-kommune,

geomonumenter, minnespill,

sammenstillingsspill)

● bestemmelsesnøkler for planter og fugler

● «Feltundervisningsmodul for geofag: geoparker og geosteder»

● eksempler på stedegne planter i geoparken

● minnespill (stedegne geoparkplanter, dyr fra paleozoikum)

● naturfargespill

● spillet Trilobittfiske, spillet Geologisk tid, oppgavenøtter knyttet til

geostedene i Penamacor, oppgavenøtter knyttet til det biologiske

mangfoldet i Penamacor

18

 Foto: Pedagogisk spill fra Naturtejo UNESCO Global Geopark

22

Under aktiviteter som gjennomføres utendørs, kan elevene fylle en viktig

miljøforbedrende rolle ved å plukke søppel og å plante eller så stedegne arter

på geoparkens område. I de årlige undervisningsprosjektene inviteres

elevene til å tolke og verdsette geoparkens naturarv og historisk-kulturelle

arv gjennom arbeider som pågår hele skoleåret, og som deretter stilles ut for

skolen og innbyggerne forøvrig.

De vanligste aktivitetene i geoparkens undervisningsprosjekter for lærere er

seminarer («Geoskoler» og «ESTEAM-prosjektet – ny teknolog, nye metoder:

presentasjon av TeachOUT-appen»), ekskursjoner, kvalifiserende kurs (f.eks.

«Feltarbeid i Naturtejo Geopark», «Naturtejo Geopark som

undervisningsressurs», miljøutdanningskonferanser (den portugisiske

foreningen for miljøutdannings trettende konferanse – Utdanningslandskap,

FAPAS' femtende konferanse om naturvern og miljøutdanning).

23

19

ESTEAM-prosjektet med TeachOUT-appen: (som kan brukes tverrfaglig) og

den trinnvise veiledningen i ESTEAM-metoden for lærere bidrar til metodisk

nyskaping gjennom bruk av teknologi som datamaskiner, smarttelefoner og

nettbrett ved forberedelser til ekskursjoner, feltarbeid under ekskursjoner og

etterarbeid etter ekskursjoner. Metoden og appen er nå tilgjengelige for

lærere og for ledere ved Naturtejo UNESCO Global Geopark, slik at elevene i

større grad kan ta del i og være konstruktive i sin egen læring ved hjelp av et

morsomt spill, samtidig som de gleder seg over å være i naturen. Geoparkene

i UNESCOs globale nettverk av geoparker kan dermed få tilgang til et nytt

verktøy til undervisningsaktivitetene sine.

Agrupamento de Escolas José Silvestre Ribeiro, fra Idanha-a-Nova, den andre

portugisiske partneren i ESTEAM-prosjektet, har helt siden starten deltatt

aktivt med sine elever (fra barnehage til videregående skole, 3–18 år) og

lærere i undervisningsprogrammene til Naturtejo Geopark. Flere årlige

prosjekter har blitt utviklet gjennom årene (f.eks.: «Elveprosjekt ved Ponsul»,

«Bli kjent med geoparken din», «Bli kjent med geomonumentene til

Naturtejo Geopark som ligger i ditt fylke», planting av stedegne arter under

skogdagen, innsamling av søppel, skolekonkurranse om miljøtemaer,

verksteder om fossilkopier, kvalifiserende kurs for lærere, blant annet. Fra

skoleåret 2007/2008 til 2018/2019 (mai) deltok til sammen 33 527 elever og

lærere i undervisningsaktivitetene i geofag for bærekraft som

undervisningstjenesten til Naturtejo UNESCO Global Geopark arrangerte, fra

skoler i de 7 kommunene i geoparken til landet forøvrig og utlandet, fra

barnehage til universitet og seniorakademier.

19

 Foto: Verksteder hvor TeachOUT-appen presenteres for lærere ved Agrupamento de Escolas de

Idanha-a-Nova og i landsbyen Monsanto.

24

Pilottesting – eksempler og

brukeropplevelse

Den slovenske skolen
Vi testet den pedagogiske naturstien med appen på 22 elever i 6. og 7. klasse.
Naturstien følger delvis veien til en landsby i nærheten. Siden elevene som
var med på testen, var omtrent tolv år gamle, måtte vi følge dem under hele
testingen av appen. Elvene savnet derfor litt frihet under feltarbeidet.

Elevene ble motivert av å ha undervisning utendørs, og de likte godt å bruke
mobiltelefoner til undervisning. Arbeid i små grupper og konkurranse mellom
grupper gjorde læringsopplevelsen utfordrende. Selv om naturstien er lang,
hadde ikke elevene vansker med å finne forskjellige oppgavesteder og med å
forstå oppgavene. Noen elever brukte hint under løsningen av oppgaver.

De fleste elevene var enige i at de ved å bruke appen i felten fikk bedre
forståelse av emner som tidligere hadde blitt gjennomgått i klassen. På
naturstien likte elevene særlig grotten. De likte alle oppgavene, men særlig
den som gikk ut på å ta selfier.

Ifølge undersøkelsen som ble utført like etter pilottestingen, ønsket elevene i
Slovenia å få mer informasjon om naturstien, noe læreren kan legge inn i
beskrivelsen av naturstien. De ønsket seg flere krevende oppgaver, oppgaver
som innbefattet eksperimenter og flere spill. Ifølge undersøkelsen er
umiddelbar tilbakemelding og mulighet til å sammenligne egne resultater
med andres svært viktig og motiverende.

25

Den portugisiske skolen
Testen av TeachOUT-appen ble gjennomført i Monsanto i november 2018.

Elevene som tidligere hadde testet papirversjonen, ble invitert til å ta del i

denne andre testen av den fremtidige TeachOUT-appen.

Hovedformålet med denne andre testen var å prøve ut noen av egenskapene

og mulighetene til appen og å foreta en sammenligning med den første

testen når det gjaldt dynamikk, resultater og grad av tilfredshet hos elevene. I

tillegg til den opprinnelige puljen med elever ble det lagt til en ny pulje på 15

elever fra 11. klasse. Det totale antallet elever var 33, hvorav 19 var gutter.

Gjennomsnittsalderen økte på grunn av den nye puljen med elever, til 14,5

år. Den første testen hadde ført til noen endringer (rent funksjonelle), men

den opprinnelige utformingen ble beholdt. Tilbakemeldingene fra elevene i

den første testen var svært positive. I denne andre testen viste resultatene

høyere grad av tilfredshet.

Når det gjaldt spørsmålene og utfordringene, var tilbakemeldingene positive.

Elevene vurderte det som relativt enkelt å finne oppgavepunktene og å forstå

oppgavene som skulle gjøres, og problemene som skulle løses. Tilgang til hint

underveis i naturstien, som det var færre av i papirversjonen, ble vurdert å

være viktige og avgjørende i tolkningen av ruten som skulle følges. De få

vanskene som elevene fikk med å finne riktig rute og forstå oppgavene –

vansker som var nevnt i den første testen – kunne på denne måten løses. De

ulike typene spørsmål – særlig bildene, lydene og videoene som ble vist frem

i appen underveis på ruten – gjorde utfordringene mer interessante og ble

svært godt mottatt av de ulike deltakerne. Umiddelbar tilbakemelding og

informasjon om rett svar i tilfelle svaret var feil, ble svært godt mottatt av

elevene.

Etter at oppgavene var fullført, var tilbakemeldingene svært positive. De

fleste av elevene uttrykte interesse i å gjenta opplevelsen og få tildelt nye

oppgaver andre steder. Et mindre positivt aspekt som er verdt å nevne, var

vanskene med å bevege seg langs ruten – som noen steder var kronglete og

steinete – samtidig som man holdt på med mobiltelefonen. Dette førte til økt

risiko for å falle og skade telefonen. Elevene nevnte vansker med å finne

noen av punktene fordi posisjonen deres var dårlig definert av GPS-tjenesten

på mobilenheten deres De mest positive sidene som ble trukket frem, var

dynamikken som ble skapt, lekpreget, brukervennligheten, muligheten til å

tilnærme seg ulike tema fra ulike fagområder, forståelsen av emnet og

sammenligningen av resultater og svar. Elevene forsto og likte muligheten til

å se posisjonen og resultatene til de andre gruppene. Ideen om læring

gjennom lek går igjen som en rød tråd i de ulike tilbakemeldingene.

Den norske skolen
Vi testet TeachOUT på 20 elever, alle gutter, fra 9. og 10. klasse i et område

kalt Hestnes i Egersund i Norge. Dette er en 4-5 km lang natursti langs sjøen,

gjennom variert landskap med merkede ruter i kort avstand fra skolen deres,

Husabø ungdomsskole.

Været var typisk norsk høstvær: hagl, regn og kraftig vind. Et par av elevene

mistet motivasjonen tidlig på grunn av dette. Vi organiserte elevene i grupper

med 4 eller 5 gutter i hver gruppe. De lastet ned appen og starter på

naturstien mens de fremdeles var koblet til det trådløse nettverket i

26

klasserommet sitt. Vi hadde tre lærere til stede og prøvde å spre oss og dekke

hele stien for å sikre at elevene fikk hjelp dersom de hadde bruk for det.

TeachOUT-appen fungerte godt helt til punkt nr. 4. Av en eller annen grunn

befant dette punktet seg i sjøen. Vi fant senere ut at dette skyldtes en feil i

appen som senere ble rettet opp av utviklerne, men for elevene hadde feilen

en negativ innvirkning på begeistringen for appen. De ble frustrerte da de

ikke kunne fortsette på stien, og klarte ikke å finne de tre siste punktene.

Alt i alt fungerte den første offisielle testingen av TeachOUT noenlunde greit,

men feilen knyttet til punkt 4 forårsaket en del frustrasjon. Vi opplevde i

tillegg noen problemer med appen på telefonene til noen av elevene og med

deres GPS-tilkobling. Vi måtte derfor dele opp gruppene som ikke hadde

fungerende telefoner, og fordele disse elevene på andre grupper. Dette førte

til at gruppene ble for store, og til at en del elever ikke deltok aktivt. Elevene

var likevel positive til å utføre mer testing, og de har i ettertid testet ut

TeachOUT-appen flere ganger, i ulike deler av Magma Geopark. Nå vet de at

appen virker, og hvordan den virker. Vi anser derfor appen for å være et

nyttig undervisningsverktøy for våre lokale lærere.

27

20

20

 Foto: Testing i Norge

21 22

21

 Foto: Testing i Slovenia

22
 Foto: Testing i Portugal

28

Muligheter for å bruke IKT i undervisningen

i naturfag

Det er godt kjent at informasjons- og kommunikasjonsteknologi (IKT) spiller

en viktig rolle i undervisnings-/læringsprosesser på alle utdanningsnivåer, og

at slik teknologi kan heve kvaliteten i det pedagogiske arbeidet. Ja, det er

praktisk talt ikke mulig å skape nye undervisnings-/læringsmiljøer uten å

bruke IKT. Bruken av ny IKT i undervisningen i naturfag som for eksempel

geologi skyldes den omfattende bruken av datamaskiner, smarttelefoner og

nettbrett, og ikke minst den store tilgangen på Internett- og

satellittinformasjon. Sett fra et undervisningssynspunkt har de flere fordeler.

De er likevel flere ulemper, eller snarere farer, knyttet til dem.

De viktigste fordelene er knyttet til:

● Rask tilgang til store mengder dybdeinformasjon. Læreren kan

dermed spare tid og kontrollere opplysninger når det er behov for

det.

● Det kan utføres nyttige og kompliserte simuleringer for å fremstille

komplekse tanker og paradigmer som elevene vanskelig kan forstå

uten IKT-hjelpemidler.

● De gjør det mulig å lage visuelle og interaktive forklaringer, noe som

er vanskelig i tradisjonell lærebokbasert undervisning, ikke minst når

det er snakk om ny forskning.

● Sist, men ikke minst kan de brukes av deler av befolkningen som

tidligere har vært marginalisert, og på denne måten skape særlige

muligheter for sosial og økonomisk mobilitet.

Mulige ulemper er knyttet til:

● Risikoen for å fortrenge direkte fysiske opplevelser, noe som er

grunnleggende for at elevene skal kunne forstå hvordan naturfagene

(særlig geologi, kjemi, fysikk og biologi) utvikler seg.

● En omfattende bruk av IKT kan hindre elever i å ha direkte kontakt

med naturen, og de kan dermed få inntrykk av at virkeligheten er

virtuell og ikke naturlig.

● Overdreven bruk av datamaskiner, telefoner og nettbrett kan skape

avhengighet av slike dingser, noe som kan skape problemer knyttet

til kroppsholdning og syn.

● Den såkalte mcdonaldiseringen av utdanning, det vil si problemet

med hurtiglæring. Dette innebærer at undervisning kan tilbys i

hurtigformat ved hjelp av en slags mirakeloppskrifter som gjør

læringen enkel, morsom og lite arbeidskrevende.

Alt tatt i betraktning mener vi at mulighetene som undervisning ved hjelp av

IKT gir, bør utvikle seg i følgende retninger:

● simuleringer og animasjoner som behandler begreper som er

vanskelige å forstå, og mulighet til å tolke sjeldne og komplekse

geologiske fenomener

● utvikling av verktøy som kan vise bestemte objekter/fenomener som

vanligvis ikke kan observeres

● lærere må tilegne seg kunnskap om hvordan de integrerer IKT i

undervisningen sin, og hvordan de får større tilgang til eksisterende

materiale

● knyttet til det foregående: bedre og mer effektiv bruk av IKT ved å

gjøre prosessen enklere, med verktøy og programvare som er egnet

for praktisk bruk i hverdagen

29

● IKT-verktøyene bør være attraktive for lærere og stimulere dem til å

uttrykke engasjement for naturfag

● IKT-verktøyene bør skape større popularitet og stimulere utvikling av

interaktive nettsteder som øker elevenes interesse for naturfag

● innføring av kommunikasjonsteknologi bør forbedre elevenes

kommunikasjon med læreren og miljøet

● ved utviklingen av ny undervisningsprogramvare bør det legges mer

vekt på kreativitet og originale oppgaver

● IKT bør tilpasses læreplanene, stimulere til videre utvikling med ny

undervisningsprogramvare og bør i økende grad fokusere på

nasjonalspråkene

Noen av de beste undervisningsappene for naturfagene er:

● EarthViewer kan brukes til å utforske jordens geologiske fortid, nåtid

og fremtid.

● WWF Free Rivers er et elegant undervisningsverktøy som viser

hvilken stor påvirkning elvesystemer har på naturen og menneskenes

sivilisasjoner, og hvordan vi kan skade eller bevare disse vitale

natursystemene.

● Earthquake er en populær geologiapp som varsler om jordskjelv på

grunnlag av mange informasjonskilder. Den gir informasjon om nye

og gamle jordskjelv fra hele verden.

● Biology er en yttig app for biologilærere; dette er likevel i større grad

et interaktivt verktøy, hvor elevene kan svare på spørsmål, spille spill

og få oppfordringer til å utforske de ulike egenskapene til hvert

pattedyr.

● Chemistry-appen veileder elevene gjennom eksperimenter og gir

tilleggsinformasjon om molekylers sammensetning.

● Kamencheck-appen er utviklet ved universitetet i Ljubljana og er i

utgangspunktet en bestemmelsesnøkkel for ulike bergarter. Det er et

e-læringsverktøy for undervisning i geologi i skolen.

30

Lærerveiledning i hvordan man lager

skattejakter til mobiltelefoner for bruk på

ekskursjoner med elever

Hva ESTEAM-prosjektet handler om

23

23

 Foto: TeachOUT-logoen.

Ved hjelp av appen kan lærere gjøre ekskursjonene mer lekpreget for
elevene:

● Lage skattejakt på den skybaserte plattformen
● Lage spill med innhold som er tilpasset læreplanen
● Gjøre læringsopplevelsen mer lekpreget, med oppgaver og

problemløsing
● Bruke appen som et læringsverktøy på ekskursjoner
● Hente inn og dele resultater

Registrering
Registrere seg i ESTEAM-plattformen

1. Gå til https://www.esteamproject.eu/teachout-contact

2. Send en e-post til den nærmeste kontaktpersonen, og oppgi følgende

opplysninger:

a. Dokumentasjon som bekrefter at du er lærer

b. Hvilken skole du jobber på

c. Noe informasjon om hvordan du har tenkt å bruke verktøyet

i undervisningen

3. I løpet av noen dager mottar du en e-post med tilgangskode og

instruksjoner om hvordan du registrerer deg på plattformen.

Deretter registrerer du deg på Locatify Creator CMS og logger inn ved

hjelp av koden.

https://www.esteamproject.eu/teachout-contact

31

Lage spill
Når du har mottatt invitasjon og registrert deg –

systemkrav

Lage spill i skyen:

Maskinvare: Datamaskin med Windows, Mac eller Linux

Nettleser: Chrome eller Safari (Internet Explorer anbefales ikke!)

Internett-tilgang er nødvendig for å kunne lage spill ved hjelp av skytjenesten

Spille spill med smarttelefon:

Apple iPhone eller iPad med iOS 9 eller nyere

Android-telefon eller -nettbrett med Android 7 eller nyere

GPS-funksjon for avlesing av posisjon

Last ned appen med navnet: TeachOut

Internett-tilgang påkrevd for: nedlasting av spill, visning av resultattavle og

opplasting av resultater

Internett-tilgang ikke påkrevd: under spilling av spill, da innholdet lastes ned

på forhånd

Lage et spill og spille det
Innføringsvideo i 7 deler

1. Logge på og lage ditt første spill
2. Legge til skattejakter og innhold
3. Legge til spørsmålsoppgaver
4. Legge til fotograferings- og tegneoppgaver
5. Klargjøre spill for publisering til app
6. Publisere og kjøre spillet
7. Resultater ved fullført spill

32

Logge på og lage ditt første spill
● Gå til www.locatify.com og logg på ved hjelp av

påloggingslegitimasjonen din.
● Lag ditt første minispill med ett enkelt skattested.

● Publiser spillet for testing uten å gjennomføre den virkelige

naturstien.

● Last ned appen TurfHunt for å teste spillet (TurfHunt brukes bare til å

teste spillet, TeachOUT-appen brukes til å spille det publiserte

spillet).

Klikk HER for å se videoguide nr. 1!

Legge til skattejakter og innhold
● Legg til flere skattejakter i spillet.

● Fyll hvert skattested med enkelt innhold, eller bruk en mal med

tilpasset innhold.

● Tegn stien som elevene skal gå, på kartet.

● Legg til en skjult skatt som ikke vises før en annen skatt har blitt

funnet

Klikk HER for å se videoguide nr. 2!

Legge til spørsmålsoppgaver
Flervalgsspørsmål:

● Spørsmål og svar kan ha tekst eller bilde eller begge deler.

● Ett svar er riktig.

Skriftlige svar:

● Spørsmål har tekst, bilde eller begge deler.

● Skriftlige svar er riktige dersom de samsvarer med ett av de mulige

svarene.

Spørsmålstre med flervalgsspørsmål:

● Svaret kan føre til et nytt spørsmål.

● Spørsmål og svar kan ha bilde eller tekst eller begge deler.

Klikk HER for å se videoguide nr. 3!

http://www.locatify.com/
https://youtu.be/7pUF7IB_9rY
https://youtu.be/6rMaAxGEAWE
https://youtu.be/MPoTuEHQCs0

33

Legge til fotograferings- og tegneoppgaver
Legge til fotograferingsoppgaver:

● Enkelt fotografi

● Tegne på fotografi

● Dekorere fotografi med bilder

Legge til tegneoppgaver:

● Tegne på tomt lerret

● Tegne på bilde

Enkelt minnespill

Klikk HER for å se videoguide nr. 4

Klargjøre spillet for publisering
Legge til innhold om spillet:

● Navn på spill, beskrivelse, logo

● Startinstruksjoner for spillet

● Avslutningsmelding

Konfigurere spillinnstillinger:

● Sted

● Start fra CMS

https://youtu.be/PpsNzMJWE-E

34

Mer:

● Kupongpremier

● Tilpasset kart

● Eksport av spill

Publisere for ny testing og teste spillet

Klikk HER for å se videoguide nr. 5!

Publisere og kjøre spillet
Publisere spillet i TeachOUT-appen:

● Publiser for 6 timer

● Opprett spillforekomst

Spillverktøy i CMS:

● Invitasjonskode

● Resultattavle

● Observasjon

● Sending av meldinger til spilldeltakere

Åpne TeachOUT-appen:

● Slett testspillet og oppdater

● Last ned og spill det publiserte spillet

Klikk HER for å se videoguide nr. 6!

Ved fullført spill

App:

● Sjekk spillet når spillet er ferdig

● Resultattavle

Spillanalyse i CMS:

● Avslutt spillforekomst

● Rediger resultattavlen

● Eksporter resultattavlen i filformat

● Observasjon

https://youtu.be/oultItwz3XI
https://youtu.be/kTzqnMVYK3Y

35

Diverse i CMS:

● Avslutt spillforekomst

● Spørsmålsbank

● Start spill laget av annen bruker

Klikk HER for å se videoguide nr. 7!

https://youtu.be/RYTEv40yUmA

36

Tanker og håp om fremtiden til TeachOUT

Tilbakemeldinger fra norske lærere som har deltatt i testing,

spredningsarrangementer (multiplier events) og kurs:

«Bra og nyttig kurs.» Jeg håper og tror vi kommer til å bruke dette aktivt ved

skolen vår i fremtiden.»

«Kurset passet meg godt fordi det tok høyde for at vi lærere befinner oss på

ulike nivåer når det gjelder teknologi.» «Jeg følte at jeg klarte å få med meg

det meste.»

«Bra og inspirerende presentasjon.»

«Det er alltid kjekt å lære noe nytt. Jeg kommer til å bruke dette i

undervisningen min. Motiverende kursholder!»

Tilbakemeldinger fra slovenske lærere som har deltatt i testing,

spredningsarrangementer (multiplier events) og kurs:

«Appen som er utviklet gjennom ESTEAM-prosjektet synes å være en

utmerket oppgradering av læreplanen, da appen kombinerer elementer som

etter mitt syn er utfyllende, og som hver for seg og sammen har en positiv

innvirkning på læringsarbeidet. Jeg tror at bruken av moderne teknologi og

elevenes mulighet til å utforske selvstendig og aktivt i felten har en gunstig

effekt på motivasjonen deres, noe som er avgjørende i arbeidet med å nå og

styrke læringsmålene. For arbeidet mitt virker appen å kunne være mest

nyttig i samfunnsfag og naturfag, da innholdet i appen legger til rette for

feltarbeid og ulike oppgaver; flere måter å tilegne seg kunnskap på.» (Lidija

Kacin, Idrija grunnskole, lærer i 5. klasse)

«Jeg likte opplæringskurset godt og vil gjerne ta i bruk appen i

undervisningen min. Dette vil likevel kreve tid fra lærerne, så jeg håper vi vil

få nok tid til å gjennomføre undervisningen på denne måten.» (Klavdija Pavšič

Bajc, lærer ved Idrija grunnskole)

«I undervisningen bruker jeg ofte ulike dataprogrammer, og dersom det rette

programmet brukes til det rette formålet, gir det svært positive resultater.

Når det gjelder bruk av TeachOut-appen, vil jeg for det første fremheve den

direkte kontakten med læringsmaterialet som den gir rom for. Dette i

motsetning til klasseromsundervisning, hvor læringsmaterialet på noen måter

utforskes som i et laboratorium. TeachOut-appen er laget for å ta

undervisningen ut av klasserommet til steder i naturen hvor selve

læringsmaterialet befinner seg.

37

Apper har imidlertid visse begrensninger, men disse er for en stor del

betinget av vår egen kreativitet. Tankene våre utgjør den største

begrensningen.» (Goran Bezjak, det nasjonale utdanningsinstituttet i

Slovenia, OE Nova Gorica)

Tilbakemeldinger fra portugisiske lærere som har deltatt i testing,

spredningsarrangementer (multiplier events) og kurs:

Tilbakemeldingene var i stor grad sammenfallende og ga uttrykk for at kurset

var «svært relevant for opplæring av lærere», og at det «imøtekom dagens

utfordringer og interessene til dagens elever». Samtidig karakteriserte de den

som «svært utfordrende fordi den gir mulighet for å ta i bruk nye

undervisningsmetoder som kan gjøre undervisningen/læringen mer effektiv»,

og at den vil være «en ressurs i ethvert skolefag».

Når det gjaldt selve appen, innså de at den utgjør et «svært interessant

arbeidsverktøy for lærere og elever» som gjør det mulig å behandle «tema fra

ulike fag» samtidig, noe som styrker tverrfagligheten. Noen lærere ga uttrykk

for at «appen har stort potensial», og at den er «relevant, moderne og

motiverende». Det ble også gitt klart uttrykk for at appen var et verktøy som

støtter nye og «mer interaktive, dynamiske og kreative» læringsformer.

38

Prosjektlederens konklusjon

En av de grunnleggende oppgavene til UNESCOs globale geoparker er å

utarbeide og ta i bruk undervisningsinnhold og -programmer og å samarbeide

med skoler og andre utdannings- og forskningsinstitusjoner. Geoparkene er

særlig opptatt av vern, bevaring og undervisning knyttet til natur, kultur og

natur- og kulturarv.

I formålsvedtektene til det europeiske nettverket av geoparker

(http://www.europeangeoparks.org/?page_id=357) står følgende:

5. En europeisk geopark skal dessuten støtte undervisning om miljøet,

opplæring om og utvikling av vitenskapelig forskning på naturfagenes ulike

områder og fremming av det naturlige miljøet og en bærekraftig

utviklingspolitikk.

Alle deltakende geoparker i ESTEAM-prosjektet hadde allerede før prosjektet

etablert samarbeid med utdanningsinstitusjoner, og alle hadde tatt i bruk

undervisningsprogrammer for elever. Vi observerte da titt og ofte

motivasjonsproblemer hos elevene og forstod hvilken rolle

utendørsprogrammer kunne spille i grunnskoler. Vi må bare innse at

arbeidsark tilhører fortiden, og at man ikke kommer utenom moderne digital

teknologi.

 Gjennom disse erfaringene vokste det frem et ønske hos partnerne som

senere ble med i ESTEAM-prosjektet, om å løse disse problemene og å gi

lærere og elever et spennende, moderne og interaktivt læringsverktøy. I

tillegg ønsket vi å gi dem et læringsverktøy som også kan benyttes utendørs, i

naturen.

 Alle disse antakelsene og erfaringene ble senere bekreftet gjennom forskning

og dataanalyse i ESTEAM-prosjektet. Det viste seg at elever ønsker å bruke

moderne digital teknologi i større grad i læringsarbeidet sitt. Alle bruker det

hjemme, men ikke på skolen. Lærerne var derimot mindre entusiastiske. Vi

tolker dette som et resultat av manglende kunnskap om digital teknologi og

mulighetene den gir, og som et resultat av frykten for det ukjente.

 24

24 Foto: Lærer som utformer et spill til en natursti for en TeachOUT-app (foto: Bojan Tavčar)

http://www.europeangeoparks.org/?page_id=357

39

I løpet av tre år med intensivt samarbeid mellom partnerne – møter,

diskusjoner, idémyldring, nettsøking, testing, evaluering osv. – ble appen

«TeachOUT – Outdoor science game» utviklet i ESTEAM-prosjektet.

Ønsket vårt er at lærere og elever skal bruke det i undervisningen og

læringsarbeidet sitt. Evalueringstesting viser at både elever og lærere liker å

bruke TeachOUT-appen.

Vi har selvsagt møtt en del bekymringer, men disse synes i hovedsak å ha sin

årsak i mangel på kunnskap og frykten for det ukjente. Som tidligere nevnt er

digital teknologi kommet for å bli. Vi er overbevist om at vi må ta et skritt

videre og begynne å bruke den moderne teknologien og, ikke minst, lære oss

hvordan vi bruker den. Vi må gi elevene kvalitetsinnhold og

kvalitetsopplevelser, slik at læringsarbeidet deres blir så interessant som

mulig og vekker nysgjerrigheten deres.

Alle vi som arbeider sammen med utdanningsinstitusjoner, har en viktig

oppgave: å lære elevene å behandle nettbasert innhold på en kritisk måte, og

å lære dem hvordan de kan skille mellom de gode undervisningsappene og

andre undervisningsverktøyene (apper) og de dårlige .

Vi håper at vi underveis i prosjektet, men også i etterkant, har overbevist deg

om at vi har laget et læringsverktøy av god kvalitet, og at du vil bruke

TeachOUT-appen til å lage dine egne spill i undervisningsarbeidet ditt.

 25

25 Foto: Elever lærer om naturen i naturen ved hjelp av TeachOUT-appen og digital teknologi (foto:

Bojan Tavčar)

40

Kilder

- Redecker, C. European Framework for the Digital Competence of

Educators: DigiCompEdu. Punibe, Y. (ed). EUR 28775 EN. Publications

Office of the European Union, Luxembourg, 2017, ISBN 978-92-79-73494-

6, doi: 10.2760/159770, JRC107466

- Willoughby, M. Outdoor Play Matters, the Benefits of Outdoor Play for

Young Children. Kilkenny County Childcare Commiittee; Wicklow County

Childare Committee; Wallaroo Playschool, Cork, Irish Steiner

Kindergarten Association, 2014, ISBN 978-1-906004-32-3

41

Kontakt
Slovenia

Idrija UNESCO Global Geopark (Idrija Tourism Board)

Mestni trg 2

5280 Idrija

Slovenia

Nett: www.geopark-idrija.si, www.visit-idrija.si

E-post: info@geopark-idrija.si

Tlf.: +38653734076

Portugal

Naturtejo UNESCO Global Geopark (Naturtejo,Empresa de Turismo, EIM)

Ed. Camara Municipal Praça do Município

6000-458 Castelo Branco

Portugal

Nett: www.naturtejo.com, www.geonaturescola.com

E-post: pergunta@geonaturescola.com

Tlf.: +351272320176

Norge

Magma UNESCO Global Geopark

Elvegaten 23

4370 Egersund

Norway

Nett: www.magmageopark.com

E-post: cathrine@magmageopark.com

Tlf.: +47 51 22 55 05

http://www.geopark-idrija.si/
http://www.geopark-idrija.si/
http://www.visit-idrija.si/
http://www.visit-idrija.si/
mailto:info@geopark-idrija.si
http://www.naturtejo.com/
http://www.naturtejo.com/
mailto:pergunta@geonaturescola.com
http://www.magmageopark.com/
http://www.magmageopark.com/
mailto:cathrine@magmageopark.com

42

