
 
 
 
 

Lærende nettverk 
i friluft 

 
- en veileder - 

 
 
 

 
 
 
 
 
1. utgave 
23. nov 2007 

 


 

Innhold 
 
 

 
Om Læring i friluft ................................................................................................................. 3 

Bakgrunn ............................................................................................................................ 3 
Mål med Læring i friluft..................................................................................................... 3 
Fire hovedbegrunnelser ...................................................................................................... 3 
Virkemidler/ tiltak .............................................................................................................. 4 

Lærende nettverk i friluft ....................................................................................................... 4 
Mål ..................................................................................................................................... 4 
Prinsipper for Lærende nettverk i friluft ............................................................................ 5 
Barnehagenes/ skolenes/ SFOenes forutsetninger for å delta ............................................ 5 
Ressursgruppa – deltagere og rolle .................................................................................... 5 
Nettverkslederens rolle....................................................................................................... 6 
Innhold på nettverkssamlingene......................................................................................... 6 
Arbeid mellom nettverkssamlingene.................................................................................. 6 

 

 

 

 

 


Om Læring i friluft 
Bakgrunn 
Læring i friluft er friluftsrådenes og FLs felles opplegg for uteaktivitet i barnehagen, 
grunnskolen og SFO basert på idépermene Læring i friluft (2006) og Fritid i friluft (2003). 
Idépermen Læring i friluft er utvikla gjennom et bredt samarbeid fra 1999 mellom 8 
friluftsråd og FL og bygger på at ideer til praktiske uteaktiviteter (fortrinnsvis i naturmiljø) er 
relatert til kompetansemål i læreplanen i de fleste fag og for alle klassetrinn. Idépermen ble 
revidert og tilpasset den nye læreplanen i Kunnskapsløftet i 2006. Idépermen Fritid i friluft er 
primært beregna på skolefritidsordninger, men passer ypperlig for barnehager, idrettsskoler, 
alle organisasjoner med uteaktivitet for barn og i f
 

amiliesammenheng. 

ål med Læring i friluft 
rbeide for styrking av det 

l 

 
n 

riluftsrådenes hovedmål med Læring i friluft er mer og 

 
Fire hovedbegrunnelser 

na

M
Friluftsrådene og FL skal a
allmenne friluftslivet. Informasjon, aktivitetstiltak og 
stimulering til friluftsliv har blitt en stadig viktigere de
av friluftsrådenes arbeid. For å nå alle slags barn og 
unge er friluftsrådenes arbeid i hovedsak rettet mot 
grunnskolen, men barnehage og SFO er også viktige
som målgrupper. Som en forenkling videre i veiledere
brukes ofte bare ”skole”, selv om det i hovedsak menes 
barnehage, grunnskole og skolefritidsordning. 
 
F
bedre uteaktivitet i barnehage, grunnskole og 
skolefritidsordning. 

Virkelighetsnær læringsare  
psløftet er arbeidsmåter og struktur i fagene ikke beskrevet på 

neste 

riluftsliv som emne har sin plass innenfor kroppsøvingsfaget der elevene skal tilegne seg 

 en 
 

 det 

ysisk aktivitet

I den nye læreplanen i Kunnska
tilsvarende vis som i L 97. Fagplanene i den nye læreplanen er mindre omfattende og mindre 
detaljert beskrevet. Mens målene er gitt, er det skoleeiers rett og plikt å finne den beste veien 
fram til målene. Denne veien må omfatte både valg av metode og valg av lærested. 
Tradisjonell undervisning med abstrakte læremidler i klasserom bør ikke være den e
veien til målene. 
 
F
kunnskaper, ferdigheter og holdninger innen friluftsliv. Men Læring i friluft favner langt 
videre enn dette. Læring i friluft bygger på det pedagogiske prinsippet at barn og unge får
større forståelse ved å lære ”om virkeligheten i virkeligheten” og idépermen Læring i friluft er
derfor systematisk bygd opp slik at alle aktivitetsforslag er relatert til kompetansemål i 
Kunnskapsløftet. Det er også naturlig å se uteaktiviteten i en naturlig sammenheng med
som skjer inne; planlegging, bearbeiding og sette inn i en større sammenheng. 
 
F  

ene anbefaler utelek eller annen fysisk aktivitet minimum 60 minutter per 

 
iere 

med oppgavene. 

Helsemyndighet
dag. Undersøkelser viser at en stor andel av barn og unge er inaktive i forhold til denne 
anbefalingen. Skolen har en unik mulighet til å nå alle. Gjennom Læring i friluft blir den
fysiske aktiviteten en naturlig del av skolehverdagen, men intensiteten vil selvfølgelig var

Side 3 av 6 


Naturopplevelse og miljøbevissthet 
Læring i friluft bygger på at mange gode naturopplevelser i barndommen gir tilhørighet til 
naturen, en økt forståelse for samspillet mellom natur og mennesket og et ønske om å ta vare 
på naturen. Dette kan skje gjennom å velge innholdsrike naturmiljø for aktivitetene, ta seg tid 
til å sanse og kommentere kvaliteter og ved tilrettelegging av oppholds- og rasteplasser som 
elevene får et forhold til.  
 
Sosialt miljø og læringsmiljø 
Læring i friluft gir nye og andre sosiale relasjoner enn klasseromslæring. Det gjelder både 
mellom elever og mellom elever og lærer. For noen elever kan uteaktiviteten gi andre 
mestringsopplevelser som ikke kan oppleves inne. Ved variert bruk av naturen som klasserom 
og en lærer som har syn for alle elevenes kvaliteter, kan det legges til rette for gode 
opplevelser for alle. Variasjonen og den fysiske aktiviteten som Læring i friluft innebærer, 
kan også bidra til at elevene i større grad ser relevansen i innedelen av læringen og er mer 
opplagte og konsentrerte. 
 
Virkemidler/ tiltak 
Vårt mål er at læring i friluft skal bli en naturlig del av skolehverdagen i norsk skole; at 
skolene har lokalisert og tar i bruk læringssteder i skolens nærmiljø som kan gi relevant og 
virkelighetsnær læring. I tillegg til hovedstrategien med kurs for lærere, tilbyr friluftsrådene: 
9 Aktivitetsdager/ klasseveiledning for skoleklasser, gjerne parallelt med veiledning overfor 

lærere 
9 Rådgivning om egnede områder til uteskole og tips om tilrettelegging av uteområder 
9 Naturskole: Konkrete læringsaktiviteter tilpasset et spesielt friluftsområde 
9 Salg av idépermer og tips om aktiviteter 
I tillegg til disse etablerte tiltakene, innarbeides nå Lærende nettverk i friluft. 
 

Lærende nettverk i friluft 
Lærende nettverk i friluft er et initiativ for 
å etablere nettverk som et virkemiddel for 
kompetanseheving og kunnskapsdeling. 
Lærende nettverk i friluft skal være 
lærende i den forstand at de skal skape 
dialog, erfaringsutveksling og refleksjon 
som grunnlag for endring av egen praksis. 
Initiativet er tatt av Polarsirkelen 
Friluftsråd som i 2007 startet arbeidet i 
nært samarbeid med Høgskolen i Nesna, 
men lærende nettverk er allerede et 
innarbeidet begrep på en arbeidsmetode 
for å jobbe i et nettverk med et mildt press 
om endring av skolenes praksis. 
 
Mål 
Lærende nettverk i friluft settes i gang av friluftsrådene og FL som et virkemiddel i satsingen 
Læring i friluft for å bidra til mer og bedre uteaktivitet i skolen. 
 
Målet med Lærende nettverk i friluft er at barnehager/ grunnskoler/ SFO skal utvikle en 
pedagogisk plan for mer og bedre uteaktivitet. 

Pedagogisk plan for 
mer og bedre 

uteaktivitet 

Ressursgruppe Bhg/skole/SFO

Friluftsråd 

Lærende nettverk i friluft 

Side 4 av 6 


Side 5 av 6 

 friluft 

 av barnehager/ grunnskoler/ SFO, friluftsråd og en ressursgruppe 
(se egne avsnitt for hvilke roller de enkelte kan ha).  

son fra et friluftsråd. 

nge av hvor god 
kommunikasjon det legges opp til mellom 

9 ltagende barnehage/ skole/ SFO får 

essig måte å opprettholde god kontakt 

 Nettverksarbeidet skal gå over minimum 2 år. Intensjonen er at institusjonseierne deretter 
bør bidra til at nettverkene opprettholder kontakten og arbeidet. 

etninger for å delta 
e for barnehage/ skole/ SFO) 

el av skolens totale arbeid med kvalitetsutvikling, 
plattform og tilpasses lokale forhold på andre måter. 

edansvar for at nettv t og faglig 

lan og iverksette denne (hvem som skal gjøre hva 

lta på nettverkssamlingene. Det skal oppnevnes to (2) 
verkssamlingene (det er en fordel om minst én av 

s i FA ldremøter. 
 nettverksmøtene. 

essursgruppa – deltagere og rolle 
essursgruppa bør bestå av friluftsorganisasjoner, lærerutdanningsinstitusjoner/ 

anse eller ha glede av 
erfaringer fra nettverksarbeidet. 

nten 
 påfyll. 

Prinsipper for Lærende nettverk i
9 Innholdet i nettverkene skal defineres av nettverkene selv, men ta utgangspunkt i 

hovedmålet for Lærende nettverk i friluft. Nettverksarbeidet gir dermed rom for lokale 
tilpasninger, variasjoner og avgrensninger. Hvert nettverk må avklare og prioritere sine 
tema og definere realistiske delmål for sitt nettverksarbeid. 

9 Nettverkene skal bestå

9 Nettverket ledes av en per
9 På nettverkssamlingene skal representantene fra 

barnehage/ grunnskole/ SFO (1-2 ansatte) og 
nettverkslederen fra friluftsrådet møtes. I tillegg 
kan medlemmer fra ressursgruppa delta etter 
nærmere avtale. 

9 Det gjennomføres nettverkssamling minst 2 
ganger i året (bør avhe

samlingene). 
9 På nettverkssamlingene formidler man 

kunnskap til hverandre, det gis faglig påfyll og 
man finner felles utfordringer og mål (se eget 
avsnitt om innhold på nettverkssamlingene). 
Hver de
besøk av nettverkslederen fra friluftsrådet minst 
en gang hvert år. 

9 Deltagerne i nettverket må finne en hensiktsm
mellom nettverkssamlingene (for eksempel Moodle) 

9

 
Barnehagenes/ skolenes/ SFOenes foruts
(For enkelthetsskyld benyttes ”skole” som forkortels
9 Nettverksarbeidet skal inngå som en d

forankres i skolens pedagogiske 
Skolens ledelse har dermed et klart m
innhold. 

9 Hver skole må lage en enkel handlingsp
og når på skolene). 

9 Deltagende skoler må prioritere å de
ansatte der minimum én stiller på nett
disse er fast ansatt). 

9 Deltagelsen i nettverket må diskutere
9 Skolen må selv finansiere deltagelsen på
 

erkene har framdrif

U og på fore

R
9 R

høgskoler, fylkesmannen (avdeling for utdanning og familie), fylkeskommunen , 
kommunale etater og/ eller andre som kan bidra med kompet

9 Medlemmer fra ressursgruppa kan delta på nettverkssamlinger etter nærmere avtale, e
av egen interesse eller for å bidra med faglig

Side 5 av 6 


Nettverkslederens rolle  
Nettverkene går ikke av seg selv – de må ha 

rdringer, stimulans, støtte, møteplasser, 
ledning og faglig påfyll. Det er 
tverkslederens ansvar at dette ivaretas. 

utfo
vei
net

9 

9 

ttform for nettverket 

9  

9 svaret. 

Inn
Det e og med institusjonene og deres ståsted og 
utfo nsiktsmessig måte å holde kontakt mellom 

odle). 
 
Det es mål med arbeidet i nettverket ut fra nettverksarbeidets hovedmål om 

disk mrådene, mål i kunnskapsløftet og 

lær tml

Nettverkslederen fra friluftsrådet skal: 
Organisere og lede nettverksarbeidet og 
samlingene. 

9 Besøke barnehagene/ skolene/ SFOene 
minst en gang i året. 
Være veileder, rådgiver og samtalepart 
via e-post, telefon og besøk og om mulig 
drive egen nettpla
(for eksempel Moodle). 
Formidle hva som skjer til ressursgruppa
og til media, i rapporter etc. 
Ha økonomian

 
hold på nettverkssamlingene 
 er viktig at deltagerne blir kjent med hverandr
rdringer. I tillegg må det bli enighet om en he

samlingene (e-post, telefon og for eksempel Mo

 må utarbeides fell
pedagogisk plan for uteaktiviteten. Dette er viktig for at nettverket ikke bare skal bli et 

usjonsforum. Et eksempel kan være å kartlegge næro
relevante aktiviteter og se dette i sammen med organisering av skolehverdagen (Stedsbasert 

ing). For ideer se http://www.uterin.salten.no/Pages/stedsbasert.h . Planen bør også 
neholde en kompetansehevingsplan (hva institusjonen har av kompetanse og hva den 

9 . 
9 
9  skolenes utfordringer og i fellesskap finne løsninger. 

 

9 
9 der løpende kontakt med de deltagende skolene gjennom e-post, 

lærerkurs og klasseveiledning/ 
aktivitetsdager. 

akt på avtalt måte. 

in
trenger mer kompetanse på). 
 
Videre bør man på samlingene:  

Sette delmål som barnehagene/ skolene/ SFOene skal jobbe med fram til neste samling
Gi statusrapporter for arbeidet på hver skole. 
Diskutere

9 Få faglig påfyll fra ressursgruppa og eksterne. 

Arbeid mellom nettverkssamlingene 
Barnehagene/ skolene/ SFOene arbeider for å nå delmålene. 
Nettverkslederen hol
telefon og med eventuelle besøk. 

9 Friluftsrådet og eventuelt andre i ressursgruppa bidrar med 

9 De deltagende skolene holder kont
 

Side 6 av 6 


