

Faglig samarbeid og undervisning for bærekraftig utvikling

Regional samling Oslo, Akershus og Østfold
vår 2015

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Program

09:00 - 09:30 Velkommen og Praktisk informasjon

09:30 - 10:30 Faglig samarbeid i undervisning for bærekraftig utvikling

10:45 - 12:00 Samarbeid med eksterne aktører i undervisning for bærekraftig utvikling

12:30 - 12:45 Lunsj

12:45 - 14:00 Progresjon og vurdering av kompetanser for bærekraftig utvikling

14:15 - 15:00 Arbeid og veiledning på eget skoleprosjekt

15:00 - 15:30 Oppsummering

Den naturlige skolesekken har blitt evaluert av NIFU

- Fra oktober 2013 til oktober 2014
- Datainnsamling:
 - Samtaler med utdanningsmyndigheter og miljømyndigheter, Naturfagsenteret, regionkontakter, skoleeiere, skoleledere og lærere
 - Fem skolebesøk
 - Observasjoner
 - Samtaler med lærere og elever
 - Spørreundersøkelser
 - **Alle lærere skoleårene 2012-2013 og 2013-2014** (n=192, digitalt)
 - **Alle elever i inntil 3 klasser ved 30 skoler** (n=667, penn og papir)
 - Dokumenter, rapporter og evalueringer

I evalueringen ble NIFU bedt om å ta for seg følgende områder:

1. **Organisering:** Har DNS en hensiktsmessig organisering med hensyn til oppgavene prosjektet skal ivareta?
2. **Kompetanseheving av lærere:** Hvor godt har DNS lyktes med å bidra til kompetanseheving av lærere? Og hva kjennetegner gode tiltak for kompetanseheving av lærere ved bruk av DNS?
3. **Utdanning av miljøbevisste elever:** Har DNS bidratt til å utdanne miljøbevisste elever som forstår bærekraftig utvikling? Har DNS bidratt til å motivere for læring? Hva kjennetegner gode læringsprosjekter for elevene ved bruk av DNS?
4. **Kunnskapsløftet:** Har DNS bidratt til å implementere Kunnskapsløftet?

– Rapporten ligger her:

- <http://www.udir.no/Tilstand/Forskning/Rapporter/NIFU/Utdanner-miljobevisste-elever/>

1. Organisering: Har DNS en hensiktsmessig organisering med hensyn til oppgavene prosjektet skal ivareta?

- Positivt hovedinntrykk
- Samarbeidet med regionkontaktene
 - Faglig kvalitet i oppfølging av skoler
- Natur- og friluftsansjoner
 - Ikke blant informantene
 - Begrenset rolle i prosjektet
- Skolenes rapporteringer til Naturfagsenteret
 - Nyttige for kvalitetssikring og synliggjøring av prosjektene
- Forankring av prosjektet
 - Sterkest på lærernivå

Fra NIFUs evaluering: Skolenes rapporteringer til Naturfagsenteret er

- Nyttige for kvalitetssikring og synliggjøring av prosjektene
- 66 % av lærerne er positive til at «Rapporteringen til Naturfagsenteret har bidratt positivt til kvaliteten i prosjektet

Fra NIFUs evaluering: Forankring av prosjektet Sterkest på lærernivå

- NIFU:
 - Sterkest på lærernivå

Gjennom skolebesøk og samtaler med skoleledere kommer det frem en variasjon i hvilken grad DNS er forankret i skoleledelsen. En tydeligere forankring i skoleledelsen vil kunne gjøre prosjektet mindre avhengig av enkeltlærere, og styrke kompetansehevingen blant lærere som ikke er direkte involvert i DNS.

- Kommentar fra Naturfagsenteret
 - Utfordring!
 - Tydeliggjort i kontrakt
 - Rektor skriver under kontrakten og sender den fysisk tilbake til Naturfagsenteret
 - Rektor skal sette av tid ved skolen til tverrfaglig samarbeid innenfor DNS-prosjektet
 - Skolen skal formidle DNS på interne nettsider.....
 - Økt formidling av prosjektene kan også føre til forankring.....

2. Kompetanseheving av lærere: Hvor godt har DNS lyktes med å bidra til kompetanseheving av lærere? Og hva kjennetegner gode tiltak for kompetanseheving av lærere ved bruk av DNS?

NIFU:

- Lærerne er svært fornøyd
 - Innen bruk av praktisk, variert og utforskende undervisning
 - Nye læringsarenaer
- Skolebasert kompetanseutvikling?
 - Kompetanseheving i hovedsak på individuelt nivå eller teamnivå
- Samlinger i regi av DNS
 - Viktigste tiltak for kompetanseheving

3. Utdanning av miljøbevisste elever: Har DNS bidratt til å utdanne miljøbevisste elever som forstår bærekraftig utvikling? Har DNS bidratt til å motivere for læring? Hva kjennetegner gode læringsprosjekter for elevene ved bruk av DNS?

NIFU:

- Ja - DNS har bidratt til å utdanne slike elever
 - Styrket kunnskap - holdninger - ferdigheter
 - Fokus på miljø- og fremtidsaspektet mer enn på samfunnsaspektet
- Prosjektene motiverer for læring
 - På nye læringsarenaer
 - Av «praktisk» karakter: At de får oppleve, se og arbeide praktisk med det de skal lære
- Gode læringsprosjekter
 - Lærere: For- og etterarbeid, didaktisk variasjon
 - Nøkkel: Å få utforskende undervisning til å fungere

4. Kunnskapsløftet: Har DNS bidratt til å implementere Kunnskapsløftet?

NIFU:

- Mål i generell læreplan og ulike kompetansemål
 - Elevene har lært om bærekraftig utvikling og blitt mer miljøbevisste
- Kompetanseheving av lærere
 - Knytte kompetansemål til undervisningen
 - Vektlegging av grunnleggende ferdigheter
 - Utdanning av miljøbevisste elever
- Prinsipper for opplæringen
 - Didaktisk variasjon, nye læringsarenaer, utforskende undervisning
- Et nødvendig bidrag
 - Ikke gitt at bidraget hadde blitt dekket uten DNS!

Utlysning 2015/16

- <http://www.naturesekken.no/utlysning>
- Sendt i e-post til alle DNS-skoler
- **Søknadsfrist 27. mars**

Undervisning for bærekraftig utvikling!

Nå kan dere søke støtte fra Den naturlige skolesekken for skoleåret 2015/2016.

DEN NATURLIGE SKOLESEKKEN

Støtten kan søkes av grunnskoler og videregående skoler (Vg1) og aktører som samarbeider med skoler. Les mer om skoleprosjekter og utlysningen på naturesekken.no.

Søknadsfrist 15. mars 2015

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

Utlysning av midler til utviklingsprosjekter i Den naturlige skolesekken for skoleåret 2015/16 – Veiledning til utfylling av søknad

Grunnskoler og videregående skoler, Vg1, kan søke om inntil kr 60 000, hvorav kr 10 000 er øremerket til frikjøp for å delta på samlinger arrangert av Den naturlige skolesekken.

Den naturlige skolesekken har som mål å bidra til at barn og unge gjennom opplæringen får kunnskap og bevissthet om bærekraftig utvikling og klodens miljøutfordringer.

Midlene skal stimulere til prosjekter der skolen utarbeider utforskende undervisning som involverer flere fag, bruk av varierte læringsarenaer og samarbeid med eksterne aktører for å fremme undervisning for bærekraftig utvikling. Aktiviteter i Den naturlige skolesekken bør bidra til å sette de neste generasjoner i stand til å forstå og bidra til løsninger på dagens og framtidens mange miljøproblemer. Målet er å bidra til økt miljøengasjement hos alle elever og lærere.

Den naturlige skolesekken er forankret i Læreplanverket for grunnopplæringen. I tillegg er virksomheten forankret i Kunnskapsdepartementets strategier «Kunnskap for en felles framtid- Strategi for utdanning for bærekraftig utvikling 2012-2015» og «Realfag for framtida- Strategi for styrking av realfag og teknologi 2010-2014» samt Klima- og miljødepartementets «Nasjonal

Informasjon til søkeren:

Opplysninger om søkeren

Rektor må stå ansvarlig for søknaden og være godt informert om denne. Skolen må ha minst to kontaktpersoner (lærere) som deltar i gjennomføringen av prosjektet gjennom skoleåret.

Søkergruppe

Det er to søkegrupper. Kryss av i søknaden for hvilken kategori skolen søker midler fra:

1. Skoler som har vært med i Den naturlige skolesekken tidligere.

Her bes skolen om å krysse av for hvilke år skolen har deltatt i Den naturlige skolesekken tidligere.

2. Ny skole i Den naturlige skolesekken.

Opplysninger om prosjektet det søkes midler til

Vilkårene for tildelingen er at skolene utvikler og gjennomfører ett eller flere undervisningsopplegg i tråd med føringene i Den naturlige skolesekken.

Undervisningsoppleggene vil bli brukt til erfaringsdeling med andre skoler og bli vurdert for publisering på nettstedet www.naturesekken.no. Naturfagsenteret vil gjennom samarbeid med skolene tilrettelegge oppleggene for publisering.

Føringer for undervisningsopplegg knyttet til Den naturlige skolesekken:

Faglighet: Undervisningsoppleggene skal ha høy faglig kvalitet og være godt fagdidaktisk tilrettelagt i henhold til LK06. Den naturlige skolesekken er faglig og metodisk forankret i Læreplanverket for Kunnskapsløftet (LK06), det vil si Generell del, Prinsipper for opplæringen og læreplaner for fag med relevante kompetansemål i fellesfagene. Målet med undervisningen er å øke elevenes kompetanse i bærekraftig utvikling.

Utforskende undervisning: Undervisningen i oppleggende bør være utforskende for å sikre elevdeltakelse og gi elevene kompetanse for bærekraftig utvikling. Tema i oppleggende bør knyttes til lokale problemstillinger, slik at de oppleves som virkelighetsnære og relevante for elevene.

Endring

Flere fag: Den naturlige skolesekken skal være forankret i Læreplanverket for grunnopplæringen og i læreplanene for naturfag, samfunnsfag, matematikk, kroppsøving og mat og helse. Det betyr at skoleprosjektene må involvere minst **2 av de fem fagene** over, slik at det blir tverr-/flerfaglige undervisningsopplegg. Regifagene er **naturfag** og **samfunnsfag**. Minst ett av disse fagene skal være representert. I tillegg kan skoleprosjektene inneholde flere fag og alle fellesfagene i grunnopplæringen kan bidra til gjennomføringen av skoleprosjektet.

...Budsjettet..

- **Kompetanseheving:** Midlene kan brukes til kompetansehevende lærerkurs/seminarer/foredrag som bidrar til økt kompetanse innen undervisning for bærekraftig utvikling og aktuelle faglige tema. Kompetanseheving i undervisning for bærekraftig utvikling vil også bli gitt gjennom oppstartkonferansen og regionale samlinger i regi av den naturlige skolesekken.
- **Samarbeid med eksterne aktører:** Det er ønskelig at opplegg utvikles i et samspill mellom skole og eksterne aktører. Samarbeidet bør bidra til kompetanseheving av lærere og inkludere elevene aktivt. Skisser hvordan dere vil bruke ekstern kompetanse i undervisningsopplegget og kostnadene. Det er ikke ønskelig at mer enn 1/3 av søknadssummen går til aktører utenfor skolen.
- **Reisekostnader:** Det er mulig å få dekket reisekostnader (transport og eventuelt overnatting) for lærere/skoleleder i forbindelse med konferanser og samlinger i Den naturlige skolesekken. Dette kan skolene få dekket ved å sende faktura i etterkant av reisen (se natursekken.no for mer informasjon). Busstransport av elever prioriteres ikke. Det er ikke mulig å finansiere leirskoleopphold eller reiser knyttet til dette, gjennom Den naturlige skolesekken.

- Søknaden må skrives inn i et eget elektronisk søknadsskjema som ligger her: <http://www.naturesekken.no/utlysning>. Lenken til søknadsskjema på siden vil fungere fra 1. februar 2015. Søknaden kan kun sendes inn elektronisk via dette søknadsskjemaet. Det ønskes ikke noen papirkopi. Søknadsfrist **27. mars**
- Søknaden må inneholde riktig navn på skolen som søker. I tillegg må det oppgis navn på skoleleder og to lærere som kontaktpersoner for prosjektet. E-postadresser og telefonnummer må oppgis.
- Skolen ved rektor og andre kontaktpersoner kan forvente elektronisk svar på søknaden innen 15. mai 2015. Skolen kan forvente en kontrakt på tildelingen innen 1. juli 2015.

Årsrapport og formidling

Presentasjon av skoleprosjektet

- Årsrapport m/bilder
- Poster på nasjonal konferanse 16. september
- Publisering på skolens hjemmeside
- Presentasjon for skolens personale

Årsrapport m/bilder

- Levers på skolelab.no. Lenke kommer. Bilder sendes til regionkontakt.
- Hvorfor?
 - Kvalitetssikring
 - Deling med andre på naturesekken.no. Regionkontakt velger ut 5 prosjekter som legges ut på naturesekken.no.
- Omfang?
 - NB! Søknad, underveisrapport og årsrapport bygger på hverandre og følger mye den samme malen.

• **Frist 12. juni**

Poster

- Poster av skolens prosjekt til konferansen 16. sept.
- Plakaten henges opp på skolen i etterkant

Snøhetta- på vei mot stupet eller er det håp om bærekraftig utvikling?

Fokus på nærmiljø og lokalsamfunn

Inngress

Med bakgrunn i de siste års konflikter i Snøhetta-området ønsket Oppdal videregående skole å lage et undervisningsopplegg i elevenes nærmiljø om bærekraftig naturforvaltning med spesielt fokus på Snøhetta-området. Undervisningsoppleggets mål er å motivere elevene til større forståelse og engasjement for hva som skal til for at moskus, rein, fjellrev, løvv og andre arter overlever i høytjellet og hvordan mennesker kan påvirke naturen og hvordan vi kan drive friluftsliv og bruke naturen på en bærekraftig måte?

Fag: Naturfag, Aktivitetsfag,
Trinn: Ugl
Læringsarena: Snøhetta-området og Kvaernerområdet
Ekstern kompetanse: Oppdal byplanning, Skolelag og statens fyltstber, Norsk Viltreiser på Hørkva og SNO.

Breddekskt

Som nærmeste vgs i Snøhettaområdet, har vi de siste årene forsøkt å få til tverrfaglig samarbeid mellom fagene naturfag og kroppsøving – spesielt på idrettsfag fordi de også har faget aktivitetslære som har passende læringsmål for et slikt opplegg. Vi ønsker å utarbeide og prøve ut et tverrfaglig undervisningsopplegg som vi kan videreføre for senere skoleår.

Bærekraftig utvikling er et tema som elevene lærer om før de kommer på vgs. Likevel har de ofte lite engasjement og lav bevissthet om dette. Vi har god erfaring med utforskende læringsaktiviteter og samarbeidslæring. Dette ønsket vi å bruke i undervisningsopplegget for å øke elevenes bevissthet, engasjement og ansvarstalelse for tema.

I tillegg til vanlig klasseromsundervisning i fagene, og planlegging av feltarbeid med overnatting i felt, har vi gjennomført følgende:

- Ekskursjon, Foredrag, Læstittel, Natur- og kulturvandring, økologisk feltarbeid med skriftlig rapport og muntlig fremføring om fokusområde fra tema.

Elevene var med i deler av planleggingen, bestemte vurderingskriterier i samarbeid med faglærer, og vurderte opplegget og egen læring/kompetanseheving i etterkant.

Refleksjon

Gjennom ny kunnskap og erfaring ved å bruke naturen som klasserom, har elevene fått en stor grad av eierskap til vår lokale nær natur og historie. De har også fått en grundigere forståelse for hva begrepet bærekraftig utvikling betyr og hva som påvirker naturområder, arter og miljø. Natthet til naturområdet ga også elevene større grad av refleksjon over hvilke utfordringer menneskelig aktivitet medfører for artene.

Elevene har blitt mer bevisst på hva som konkret må til for å forvalte naturen og vårt lokalmiljø på en bærekraftig måte.

Kontaktinformasjon
Oppdal vgs
Tore Skjolden og Kvarin Sjøvold

natursekkenno

Publisering på skolens hjemmeside

- Fra aktiviteter
- Skolebesøk
- Konferanse
- Logo og lenke til naturesekken.no

The screenshot shows the Bergen Kommune website. At the top, there is a navigation bar with links for 'Aktuelt', 'Om kommunen', 'Tjenestetilbud', 'Din side', 'Politikk', and 'Ledige stillinger'. A search bar with the text 'Google™ Tilpasset søk' and a 'Søk' button is also present. The main content area features a news article titled 'Skolens prosjeklærere på Nasjonal konferanse i Den naturlige skolesekken'. The article text states that contact teachers on level 4 participated in a national start-up conference in Oslo. To the right of the article is a 'Kontakt' section for 'Varden skole' with details on opening hours, phone number, and email. Below the article is a photo of two students, Ingrid and Christian, at the conference. A 'Videre på internett' section provides links to the national conference, the school's website, and the natural school network. On the left side of the website, there is a sidebar with a menu for 'Varden skole' including links to 'Siste nytt', 'Om skolen', 'Skolens planer', 'Skolebibliotek', 'Skolehelsetjeneste', 'SFO', 'Råd og utvalg', 'Etter skoletid', 'Tjenester og skjema', 'Kvalitetstall', and 'Kontakt'.

Presentasjon for skolens personale

Skolebesøk: Oppdal videregående

<http://www.naturesekken.no/nvhet/oppdal>

Skolebesøk: Oppdal videregående

FREDAG 27. FEBRUAR 2015

I slutten av februar fikk Oppdal videregående besøk av Den naturlige skolesekken ved Naturfagsenteret. Her fikk vi presentasjoner fra elevene, lærere og samtaler med skoleledelsen. Elevene og lærerne har jobbet med undervisning i Snøhetta-området og stilt spørsmål rundt forvaltningen av dette fjellområdet.

Med bakgrunn i de siste års konflikter i Snøhetta-området ønsket Oppdal videregående skole å lage et undervisningsopplegg i elevens nærmiljø som bærekraftig naturforvaltning med spesielt fokus på Snøhetta-området. Undervisningsopplegget har som mål er å motivere elevene til større forståelse og engasjement for hva som skal til for at moskus, rein, fjellrev, jerv og andre arter overlever i høyfjellet og hvordan mennesker kan påvirke naturen og hvordan vi kan drive friluftsliv og bruke naturen på en bærekraftig måte.

Elevene presenterte feltarbeid og observasjoner de hadde gjort i fjellområdet. De mente selv at de ikke kunne lært denne kunnskapen uten å ha vært på tur i fjellområdet. Elevene husket godt foredraget og aktivitetene de hadde hatt sammen med Villreinsenteret på Dovrefjell.

Ledelsen ved videregående

Det var tydelig at ønsket å prioritere skolen og at erfaringene ble brukt til å forsterke skolens lokale miljø.

Lærer:

"Bærekraftig utvikling er et tema som elevene lærer om før de kommer på videregående skole. Likevel opplever vi som lærere at elevene ofte har lite engasjement og lav bevissthet rundt bærekraftig utvikling og liten forståelse for dette fagområdet koblet til deres eget nærmiljø."

Det var satt at fellestid og elever og lærere presenterte prosjektet sitt for hele personalet. Naturfagsenteret hadde en kort presentasjon av Den naturlige skolesekken. Lærerne mente det var svært viktig å få denne felles møtetiden med hele personalet og ledelsen for å få formidlet og forankert det tverrfaglige prosjektet ved skolen.

Skoleledelsen berømmet lærerne for stå på vilje og mente det var viktig at lærerne hadde brukt tid på etablering, gjennomføring og nå etter hvert forankring av prosjektet blant andre lærere og ledelsen ved skolen. Det var tydelig at ledelsen ønsket å prioritere skolen og at erfaringene ble brukt til å forsterke skolens lokale miljø.

09:00 - 09:30 Velkommen og Praktisk informasjon

09:30 - 10:30 Faglig samarbeid i undervisning for bærekraftig utvikling

10:45 - 12:00 Samarbeid med eksterne aktører i undervisning for bærekraftig utvikling

12:30 - 12:45 Lunsj

12:45 - 14:00 Progresjon og vurdering av kompetanser for bærekraftig utvikling

14:15 - 15:00 Arbeid og veiledning på eget skoleprosjekt

15:00 - 15:30 Oppsummering

FAGLIG SAMARBEID I UNDERVISNING FOR BÆREKRAFTIG UTVIKLING

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Klare og kjente mål:

Hva er hovedmålsettingen med økta/prosjektet?

Hva skal elevene sitte igjen med?

- ✓ Ferdigheter
- ✓ Kunnskap
- ✓ Holdninger

Vurdering

Hvordan skal disse vurderes?

Undervisning:

Hvordan skal du undervise?

- Engasjere & forkunnskaper
- Utforske
- Forklare
- Utvide

Tittel

Trinn:
Fag:
Lærere:

HOVEDMÅLSETNING

Hva er hovedmålsettingen med opplegget?

Hva skal elevene kunne noe om?

Hvilke ferdigheter skal elevene lære seg?

Hvilke holdninger skal elevene utvikle?

VURDERING

Hvordan skal elevenes utbytte (kunnskap, ferdigheter, holdninger) vurderes?

UNDERVISNING

Bruk 5E modellen til å skissere hvordan du skal undervise

Matematikk

Samfunnsfag

Matoghelse

Kroppøving

Kunstoghåndverk

Naturfag

Engelsk

Norsk

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Hvilke fag

Antall Fag

Matematikk
Samfunnsfag
Matoghelse
Kunstoghåndverk
Naturfag
Kroppøving
Norsk
Engelsk

Fag

Kompetansemål
1.-10. trinn

Læringsmål
(kunnskap/ferdighet/
holdning)

Aktivitet/
undervisning

Sunn, god og bærekraftig matlaging - forskerspirene lager mat fra fjæra

Fag: naturfag, mat og helse, samfunnsfag, norsk og matematikk

Trinn: 6. trinn

Læringsarena: Randvikstranda, Stangholmen, Skaddene/Risøya, Bjørneskjær, Tangenstranda, Grundesund, Buvika, Risør akvarium, skolekjøkkenet og klasserommet

Ekstern kompetanse: foreldre, Risør undervannsklubb, Risør kystlag og Risør akvarium

Sunn, god og bærekraftig matlaging - forskerspirene lager mat fra fjæra

I havet finnes det mange ubenyttede ressurser som vi kan høste av på en bærekraftig måte. Ressursene er lett tilgjengelige og gratis, de er sunne og smaker godt. I dette tverrfaglige prosjektet har elevene funnet lokale oppskrifter hvor det brukes råvarer fra sjøen som i stor grad ikke blir utnyttet i våre dager; snegler, tang, strandkrabber, ulike skjell og fisk som blir sett på som «ufisk». Prosjektet munner ut i en felles kokebok med oppskrifter, artsbestemmelser, bilder, kart og historiske fortellinger om mat fra havet. Prosjektet gir elevene allsidig kunnskap og erfaring med bærekraftig høsting av ressurser i naturen.

Sunn, god og bærekraftig matlaging - forskerspirene lager mat fra fjæra

Fag	Kompetansemål 5–7. trinn	Læringsmål	Aktivitet
Naturfag	<ul style="list-style-type: none">• fortelle om hvordan noen planter, sopp og dyr brukes i ulike tradisjoner, blant annet den samiske, og diskutere om bruken er bærekraftig.	<ul style="list-style-type: none">• lære om bruk av lokale råvarer fra sjøen. Kunne fortelle med egne ord hva bærekraftig utvikling er og gi eksempler på hvordan man kan tenke bærekraftig utvikling i praksis	Ekskursjoner hvor elevene foretar undersøkelser og innsamling av bærekraftige og lite benyttede råvarer til matlaging.
Mat og helse	<ul style="list-style-type: none">• lage mat i naturen og bruke naturen som ressurs• finne oppskrifter i ulike kjelder og utvikle, lage og presentere eit produkt	<ul style="list-style-type: none">• kunne tilberede, bruke og presentere lokale, bærekraftige råvarer• tørre å smake på ukjente retter	Utvikle og lage matretter med lokale råvarer (se boks under), og presentere disse i egen kokebok.
Samfunnsfag	<ul style="list-style-type: none">• forklare samanhengar mellom naturressursar, næringar, busetnad og levevis	<ul style="list-style-type: none">• lære om overforbruk og underforbruk av råvarer fra kysten og hva elevene selv kan gjøre for å bidra til bærekraftig matproduksjon og forbruk	Klasseromsdiskusjon om forbruk generelt og matressurser fra havet spesielt. Lokale eksempler.
Norsk	<ul style="list-style-type: none">• velge ut og vurdere informasjon fra bibliotek og digitale informasjonskanaler	<ul style="list-style-type: none">• kunne lete etter en oppskrift og lokalhistorie, ved bruk av ulike kilder som internett, kokebøker, annen litteratur og intervju	Søke etter oppskrifter med lokale råvarer i digitale kilder, bøker og gjennom intervju av lokale innbyggere. Vurdere informasjonen.

Et utvalg av kompetansemål som inngår i prosjektet.

Fag	Kompetansemål 1.-10. trinn	Læringsmål (kunnskap/ferdighet/holdning)	Aktivitet/undervisning

Antall lærere

Samarbeid på tvers av fag

- Hvordan samarbeide?
- Hvilken type faglig samarbeid?

Kompetanser for Bærekraftig utvikling?

- Hvilke kunnskaper, ferdigheter og holdninger forventer du at dine elever har etter endt prosjekt?
- Kan vi definere noen grunnleggende spørsmål som (be)viser kompetanser for bærekraftig utvikling?

Former for faglig samarbeid

Det finnes ulike måter for faglig samarbeid. Det skilles gjerne mellom

tverrfaglighet, *flerfaglighet* og *kryssfaglighet* (figur 2). Et nyere

begrep er *transfaglighet* som dreier seg om tverrfaglig kunnskapsutvikling

i samarbeid med samfunnsaktører utenfor skolen.

	monofaglighet spesialisering i fagets egenart

	kryssfaglighet lån av andre fags begreper og metode

	flerfaglighet parallel tilnærming fra ulike fag, på samme problem

	tverrfaglighet utvikling av felles begreper og metoder, på felles problem

	transfaglighet kunnskapsutvikling basert på tverrfaglig undervisning i samarbeid med samfunnsaktører

Monofaglighet

Dette begrepet brukes innenfor rendyrkede fagområder hvor målet som settes, er rent faglig. Undervisningen handler om selve faget og fagets egenart og det foregår ikke samarbeid med andre fagdisipliner.

Kryssfaglighet

(lån av andre fags begreper og metode)

Er undervisning innenfor et fag, men undervisningen belyser fenomen fra et annet fags ståsted, ved å *låne* metoder og perspektiver fra andre fagdisipliner.

Eks:

Naturfag *Mangfold i naturen 10.trinn*

observere og gi eksempler på hvordan **menneskelige aktiviteter** har påvirket et naturområde, identifisere **ulike interessegruppers syn** på påvirkningen og **foreslå tiltak** som kan verne naturen for framtidige generasjoner

Flerfaglighet

(parallele begrep på samme problem)

Beskriver en undervisning som omfatter en kombinasjon av *ulike fags* tilnærminger til *samme problem* eller fenomen, enten parallelt (samtidig) eller serielt, der fagene avløser hverandre etter tur, uten nevneverdig samordning eller overordnet integrasjon.

Eks:

Flerfaglig undervisning for bærekraftig utvikling

Tverrfaglighet

(utvikling av felles begreper og metoder)

En undervisning som innebærer en *integrasjon* av begreper, perspektiver, teorier, metoder, metodeverktøy, fra to eller flere fagområder - for å løse problemer som ikke lar seg løse innenfor rammene av et enkelt fag.

Eks:

Tverrfaglig undervisning for bærekraftig utvikling

Hvilken type faglig samarbeid har dere?

Hvordan drar dere nytte av hverandres faglige kompetanse?

- Gi 2 tips på hvordan få til tverrfaglig/flerfaglig undervisning for bærekraftig utvikling

	monofaglighet spesialisering i fagets egenart

	kryssfaglighet lån av andre fags begreper og metode

	flerfaglighet parallelle tilnærming fra ulike fag, på samme problem

	tverrfaglighet utvikling av felles begreper og metoder, på felles problem

	transfaglighet kunnskapsutvikling basert på tverrfaglig undervisning i samarbeid med samfunnsaktører

Tips

- Idemyldring med hele personalet: hva kan hver enkelt bidra med? - eierskap!
- Samarbeidsarena - med hjelp fra ledelsen
- Noen har ansvar - men alle skal involveres
- Designe et prosjekt som alle lærere kan bruke (også uten fagkunnskap)
- “utstyrskasse” (utstyr+instruksjon) for prosjektet
- Fellestid til informasjon
- Lett å ta i bruk
- Tydeliggjøre hvordan andre faglærere kan bidra
- Planlegge tidlig i skoleåret
- Skriftlig forankring - årshjul
- Intern “kompetanseheving”
- “pondus” - krev tid og oppmerksomhet
- Gradvis utvikling - begynn i det små
- Bruke fellestid
- Bruke eksterne
- Forankres i fagplaner
- “stopp-punkter” (4-5): evaluering underveis

Tips for faglig samarbeid

- Planlegg i god tid
- God kommunikasjon mellom ulike lærere og fag
- Storyline kan være utgangspunkt- der de ulike fagene og fag-lærere knyttes til
- Gi alle eierskap
- Løse opp timeplanen
- Tema som utgangspunkt - deretter knytte sammen med kompetansemål

SAMARBEID MED EKSTERNE AKTØRER I UNDERVISNING FOR BÆREKRAFTIG UTVIKLING

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Former for faglig samarbeid

Det finnes ulike måter for faglig samarbeid. Det skilles gjerne mellom

tverrfaglighet, *flerfaglighet* og *kryssfaglighet* (figur 2). Et nyere

begrep er *transfaglighet* som dreier seg om tverrfaglig kunnskapsutvikling

i samarbeid med samfunnsaktører utenfor skolen.

	monofaglighet spesialisering i fagets egenart

	kryssfaglighet lån av andre fags begreper og metode

	flerfaglighet parallel tilnærming fra ulike fag, på samme problem

	tverrfaglighet utvikling av felles begreper og metoder, på felles problem

	transfaglighet kunnskapsutvikling basert på tverrfaglig undervisning i samarbeid med samfunnsaktører

Transfaglighet

Denne formen for undervisning betegner en ny form for samfunnsmessig kunnskapsutvikling som bringer samfunnsaktører inn og forener tverrfaglighet med et aktivt brukerperspektiv (Gibbons et al 1994, Nowotny 2004).

Samarbeid med Eksterne

Bidrag fra ekstern kompetanse

Utbytte av samarbeidet

[Aktuelt](#)[Skoleprosjekter](#)[Tema](#)[Læringsressurser](#)[Artikler](#)[Organisasjoner og institusjoner](#)[Konferanser og samlinger](#)[I media](#)[Praktisk info for deltakere](#)[Utllysning](#)[Den naturlige skolesekken](#)[English](#)

Læringsarenaer utenfor skolen

Søk i kartet:

- Velg fylke -

- Velg kommune -

Velg tema

Aktuelt

Skoleprosjekter

Tema

Læringsressurser

Artikler

Organisasjoner og institusjoner

Konferanser og samlinger

I media

Praktisk info

Utlysning

Den naturlige

English

Søk på nettsiden

«Frognertrappa» – Frognerelva, en ressurs og et levested for mangt og mye

AV Brit Elin Dobbe | Randi Tallaksen | Majken Korsager | Uraniensborg skole
| Naturfagsenteret

Frognerelven renner gjennom Frognerparken, en kort spasertur fra skolen. Vi har laget et læringsopplegg for best mulig læring for

Samarbeidspartnere

Oslo elveforum

Vann- og avløpsetaten i Oslo

Aktuelt

Skoleprosjekter

Tema

Læringsressurser

Artikler

Organisasjoner og institusjoner

Konferanser og samlinger

Vann- og avløpsetaten i Oslo

Generell institusjon

Nettadresse: <http://www.vann-og-avlopsetaten.oslo.kommune.no/skole/>

Beskrivelse:

Vann- og avløpsetaten i Oslo ønsker at elever skal få mer kunnskap om vannmiljø og om hvordan vi best kan ta vare på og bruke vannet. På <http://vannkunnskap.no/> finner du fakta om vann, drikkevann og avløpsvann.

Foto: Uraniensborg skole

gjennomføringen. Men det vil være en stor fordel om det er med en naturfagslærer. Noen av undervisningsoppleggene krever både forarbeid og etterarbeid på skolen. Dette gjelder spesielt naturfag og kunst og håndverk. Her kreves faglærere i de nevnte fagene.

tverrfaglige. Et eksempel er på 7. trinn hvor elevene gjør vannmålinger med digitale hjelpemidler (pH-meter osv) og presenterer dette som statistikk/ grafer ved hjelp av regneark. Dette inkluderer fagene naturfag og matematikk. På 8. trinn er det også tverrfaglighet mellom samfunnsfag og naturfag. Her er det vekt på kulturhistorie og menneskelig påvirkning. Oppleggene er stort sett lagt opp til at hvilken som helst lærer vil kunne være med på

Kompetansemål

Læringsmål

Aktivitet

Læring

Vurdering

Vurdering

Kulturlandskapet vårt og ressursene våre – før, nå og i framtida

Svartåsen er ei aktiv seterlend i grenseområdet til Forollhogna Nasjonalpark med flere setrer som bruker utmarksbeitet med ulike typer dyr. Gjennom undervisningsopplegget «Kulturlandskapet vårt og ressursene våre – før, nå og i framtida» får elevene erfaringer med og kunnskaper om en viktig del av naturen i hjembygda si, hvordan vi bevarer kulturlandskapet og hvordan vi kan bruke naturressursene i bygda på en bærekraftig måte. Kunnskapene og kompetansen får elevene gjennom aktiv deltakelse i varierte aktiviteter i samarbeid med flere lokale aktører med ulik lokalkunnskap. Gjennom praktiske aktiviteter og deltakelse gjennom alle sju årstrinn, hvor vi bygger på de erfaringer elevene gjør året før, mener vi elevenes forståelse for bærekraftig utvikling styrkes.

Fag: naturfag, samfunnsfag, norsk, matematikk, mat og helse og kroppsøving

Trinn: 1. til 7. trinn

Læringsarena: aktive seterbruk i Svartåsen, skolens voll «Jordvollen» og området rundt vollen med skog, fjell, ferskvann, myr, elv og bekk, klasserommet

Ekstern kompetanse: Bønder som driver aktive setre med melkeproduksjon i Svartåsen. Håndverkere som har erfaring med å sette opp ulike gjerder og lafte hus. Privatpersoner med kunnskap om fugler, planter og kano. Bygdekvinnelaget. Foreldre født og oppvokst i bygda som er lokalkjent i Svartåsen.

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Verdier og visjoner

HVORFOR

HVORDAN

Ressurser

Anledninger & muligheter

NÅR

Roller & ansvar

HVEM

Lokalitet & område

HVOR

HVA

Tema

Kulturlandskapet vårt og ressursene våre – før, nå og i framtida

Ekstern aktør	Bidrag fra ekstern kompetanse	Utbytte av samarbeidet
Lokale bønder	Tilrettelegger praktiske aktiviteter på setrene i Svartåsen hvor det foregår melkeproduksjon. Elevene får håndmjølke og stelle dyr, separere mjølk, kjerne smør, koke muss-smør (brunost), lage yoghurt og karameller. De får også være med på å følge kua hjem fra setra om høsten.	Elever og lærere får økt kunnskap om og ferdigheter i praktisk seterdrift, dyrehold og forvaltning av naturen i gamle dager og nå.
Lokale håndverkere	Forteller om og veileder elever og lærere i praktisk arbeid med å sette opp ulike gjerder og lafte hus.	Øker elevenes og lærernes kompetanse i praktisk arbeid med gamle håndverkstradisjoner og i å bruke ulike redskaper.
Lokale privatpersoner	Bidrar med fagkunnskaper om bl.a. fugler, planter og kano.	Bidrar til økt naturkunnskap, naturglede og praktiske ferdigheter.
Bygdekvinnelaget og Saniteten	Damer fra Bygdekvinnelaget og Saniteten med lang erfaring med lokale mattradisjoner, demonstrerer disse mattradisjonene. De veileder elevene i arbeidet med å lage mat, som bl.a. å koke skjørost, sønngrot (songraut) og mølske samt å sy rull.	Elever og lærere lærer om lokale mattradisjoner og lærer å lage lokal mat fra lokale naturressurser.
Foreldre født og oppvokst i bygda som er lokalkjent i Svartåsen.	Bidrar med fortellinger og praktisk veiledning i ulike praktiske aktiviteter.	Gir elevene kunnskaper om og ferdigheter i ulike lokale tradisjoner.

Bidrag fra ekstern aktør

- Etablert en læringsarena
- Veiledning
- Ekspertise
- Læringsmateriale
- Førforståelse (faglig)
- Ressurser
- Forberedelse av elevene til foredrag (spørsmål)
- Studiebesøk
- “Stand” - opplyse lokalbefolkning/knytte nærmiljø til skolen
- Bidra med overordnet kunnskap
- Synliggjøre at tema er aktuelt utenfor skole
- Engasjement hos elever
- Synliggjøre prosjektet for fler (også utenfor skolen) “snakkis”
- Synliggjøre anvendelse av kunnskap (yrkesretting)

Tips til hvordan samarbeide

- Legge inn I årshjul
- Bruke lokale og private (venner/familie/personale) eksterne
- Aktør på åpen kveld
- Innvolvering I prosjektet (Fau)
- Personale eks. Vaktmester
- Lokale eks. Grunneier, skogvokter
- Delta på styremøter hos den eksterne (lag/foreninger)
- Bruke de som har formidlingsoppdrag (eks. SNO)
- Benytte gratis aktører
- Tidlig innvolvering
- Tydlig på “bestilling” (gjensidig)

Kafe 30 minutter

15 min - Egen skole

4 minutter

- 2 - 4 figurer (eksterne aktører) per gruppe + lapp
- Skriv tittel og kompetanse på de eksterne aktørene

5 minutter Kafe 2

- Hvordan skal den eksterne bidra?

5 minutter Kafe 3

- Hvilket utbytte?

15 min - Diskutere med annen skole

Kom opp med 2 tips for samarbeid

4 min

«Natur og kultur
– nærhet til kulturarven og til framtid

Trinn: 8. og 9. trinn

Fag: Naturfag, samfunnsfag, kroppsøving, mat og helse

- 2 - 4 figurer (eksterne aktører) per gruppe + lapp
- Skriv tittel og kompetanse på de eksterne aktørene

«Kafe»

2x5 min

- Snu det laminerte arket. Skriv stikkord på lappen i løpet av «kafeen»

Tips for samarbeid

- Definere hovedmålsetting med skoleprosjektet
- Kartlegge hvilken kompetanse ulike samarbeidspartnere kan bidra med
- Sette opp tydelig målsetting fra alle samarbeidspartnere
- Sette opp rammer for samarbeidet
- Tydelig bestilling til ekstern aktør
- Spør elever og kollegaer om tips
- Bruk lokale aktører og ressurser

LUNSJ

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

PROGRESJON OG VURDERING AV KOMPETANSER FOR BÆREKRAFTIG UTVIKLING

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

- Klima
- Energi
- Forbruk og ressurser
- Interessekonflikter
- Deltakelse og demokrati
- Biologisk mangfold
- Naturområder
- Helse
- Avfall og gjenvinning
- Vannressurser

Kunnskap

Ferdigheter

**KOMPETANSER FOR
BÆREKRAFTIG
UTVIKLING**

Holdninger

- Tro på muligheter og evner til å påvirke omgivelsene
- Håp og visjoner for framtiden
- Motivasjon for å agere innen miljøspørsmål

- Kritisk tenking
- System forståelse
- Evne til samarbeid
- Kommunikasjon
- Problemløsning
- Kreativitet
- Praktiske ferdigheter

HANDLINGSKOMPETANSE

(Jegstad, & Sinnes, 2013; O'Brien, et. al 2013; Rickinson, Lundholm, & Hopwood, 2009; Schreiner & Sjøberg, 2005)

Hæra naturreservat som læringsarena

Hæra naturreservat er et godt utgangspunkt for problemstillinger rundt bærekraftig utvikling: erosjon og flom, menneskelig påvirkning, trekkfugler og geografi, hekkefugler og behov for leveområder og samspillet i naturen generelt.

Elevene skal lære om bærekraftig utvikling ved å observere og registrere dyre- og planteliv og se på dets utbredelse. Elevene skal reflektere over hvorfor vi må ha et fuglereservat. Se på årsaker til flom og jorderosjon og hvordan menneskelig påvirkning påvirker området.

Hæra naturreservat som læringsarena

- 5.-7. trinn: *Fag: kunst og håndverk, matematikk, naturfag, kroppsøving, norsk*
- 9. trinn: *Fag: Naturfag, matematikk, kroppsøving og samfunnsfag*

- Kunnskap om trekkfugl, naturreservat
- navnet på fuglearter menneskelige og klimamessige faktorer som påvirker fuglelivet forstå hvilken betydning menneskelig påvirkning har på områder rundt et lite vassdrag/sjø.
- viktigheten av å beholde naturmangfoldet i nærmiljøet.

Kunnskap

Ferdigheter

**KOMPETANSER FOR
BÆREKRAFTIG
UTVIKLING**

- tilnærme seg et fuglereservat uten å skremme bort fuglene.
- observere dyrelivet med og uten kikkert.
- registrere data fra observasjonen.
- Undersøke om menneskelig aktivitet har en påvirkning på området.
- Hente inn, behandle og vurdere statistisk materiale.

Holdninger

- forstå hvorfor vi må verne om fuglenes leve- og rasteområder.
- Utdype fakta, ferdigheter og egne holdninger.

HANDLINGSKOMPETANSE

Vurdering

Vurdering av elevene:

- Skriftlig oppgave der elevene utdyper fakta, ferdigheter og egne holdninger.
- Samtale med elevene

Vurdering av opplegget:

- Lærere oppsummerer resultatet etter at elevenes arbeid er gjennomført.
- Elevene får komme med tilbakemeldinger om opplegget og læringsutbyttet.

VURDERING

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Vurdering for læring

FIRE PRINSIPPER FOR UNDERVEISVURDERING UNDERVEIS- OG SLUTTAVURDERING RETTFERDIG OG RELEVANT VURDERING
UTVIKLINGSARBEID OG LÆRENDE NETTVERK

Du er her: [Utdanning](#) → Vurdering for læring

Støtte til bedre vurderingspraksis

Fire prinsipper for
undervisvurdering >

Undervis- og
sluttvurdering >

Rettferdig og
relevant vurdering >

Utviklingsarbeid og
lærende nettverk >

Hva er vurdering for læring?

Vurdering for læring handler om at vurderingsinformasjon brukes av både lærer/instruktør og elever/lærlinger til å få

Vurdering
for læring

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

SE-MODELLEN	LÆRERENS ROLLE	ELEVPERSPEKTIV	VURDERING	
			LÆRER	ELEV

	<ul style="list-style-type: none"> • Avdekke forkunnskaper og knytte lærestoffet til eksisterende kunnskap • Skape et læringsbehov hos elevene ved å presentere noe som vekker undring og behov for forklaring • Presentere og gi elevene eierskap til læringsmål • Vise relasjon til verden utenfor klasserommet 	<ul style="list-style-type: none"> • Vise forkunnskaper og uttrykke egne naturfaglige ideer/forestillinger • Undre, bli engasjert og motivert • Oppdage et læringsbehov • Formulere spørsmål og lage hypoteser 	<ul style="list-style-type: none"> • Refleksjon rundt hvordan og hvorfor en bestemt aktivitet engasjerer og motiverer elevene • Bestemme læringsmål for undervisningen • Vurdere elevenes forkunnskaper 	<ul style="list-style-type: none"> • Refleksjon rundt hva slags aktiviteter som engasjerer og motiverer for læring • Vurdere egen kunnskap og kompetanse og hva som må til for å nå læringsmålene

	<ul style="list-style-type: none"> • Foreslå læringsressurser • Variere metode (lese, skrive, snakke, lytte, beskrive, forklare, argumentere, praktiske aktiviteter, samarbeid, individuelt arbeid) • Være veileder 	<ul style="list-style-type: none"> • Gjøre nye erfaringer gjennom utforskning for å finne løsninger på oppgaver/spørsmål/hypoteser • Kommunisere og diskutere observasjoner og nye erfaringer • Utvikle ny kunnskap og evt. gi avkall på gamle oppfatninger 	<ul style="list-style-type: none"> • Holde fokus på læringsmålene gjennom å gi aktiviteten og eleven retning • Gi tilbakemelding og vurdere læringsprosessen i forhold til læringsmålene • Samme aktivitet kan gjennomføres med ulike læringsmål 	<ul style="list-style-type: none"> • Vurdere egen læringsprosess i forhold til læringsmålene • Velge læringsstrategi (hvordan lærer du, hva foretrekker du, hva fungerer best for deg?)

	<ul style="list-style-type: none"> • La elevene kommunisere sin kunnskap • Klargjøre, korrigere og bekrefte • Utfordre elevenes forklaringer ved å stille åpne spørsmål • Formidle fagstoff og begreper, og bruke fagterminologi • Modellere, gi eksempler og forklaring 	<ul style="list-style-type: none"> • Bruke naturfaglige begreper, figurer og symboler, grafikk, modeller i forklaringer • Formulere og argumentere for egne forklaringer • Reflektere over andres innspill • "Bygge bro" mellom naturfagligspråk eller hverdagspråk 	<ul style="list-style-type: none"> • Diskutere med eleven likheter og forskjeller mellom det eleven har produsert (prestert) og andre løsninger (læringsmål, kompetansemål) • Gi tilbakemelding på elevenes faglige argumentasjon • Gi tilbakemelding på elevenes forklaringer i forhold til læringsmålene 	<ul style="list-style-type: none"> • Vurdere informasjon • Vurdere faglige argumenter • Vurderer ulike forklaringer • Vurdere egen kompetanse i forhold til læringsmålene

	<ul style="list-style-type: none"> • Utdype temaet og bygge bro til andre deler av faget • Utfordre elevenes gjennom å stille utdypende spørsmål • Foreslå nye problemstillinger som anvender nyervvert kunnskap i andre kontekster 	<ul style="list-style-type: none"> • Utvikle dypere og bredere forståelse i forhold til eget utgangspunkt • Bruke nyervvert kunnskap og ferdigheter i nye kontekster og sammen med eksisterende fagferdigheter 	<ul style="list-style-type: none"> • Vurdere læringsutbytte • Gi tilbakemelding på anvendelse av fag og generaliseringer • Gi tilbakemelding i forhold til måloppnåelse 	<ul style="list-style-type: none"> • Vurdere fagforståelse gjennom grad av evne til å kunne anvende fagkunnskap i nye kontekster • Vurdere om læringsmål er oppnådd

“Vurderingsverktøy”

Kryss-skjema

Kunnskap

Holdninger

Ferdigheter

Stryk ut de som du svarer NEI på. Til de du svarer JA på - trekk strekk til aktivitet du mener har bidratt til øsøe.

Har du fått økt kunnskap om

- Biologisk mangfold: arter i høyfjellet?
- Om bærekraftig utvikling?
- Friluftsliv?
- Feltarbeid?
- Klimaendringer?
- Utskale jakt-tradisjoner?

Har du

- Dannet deg en egen mening om rovdyrproblematikken?
- Fått gode fellesopplevelser og erfaringer med naturen?
- Fått økt forståelse for tidligere generasjoners respekt og bruk av naturens ressurser?
- Blitt engasjert i natur og rovviltforvaltning kobbet til eget nærmiljø?

Kan du

- Praktisere friluftsliv?
- Samarbeide?
- Vurdere tiltak for bærekraftig naturforvaltning?
- Beskrive rovdyrproblematikk i fortid-nåtid-framtid?
- Forklare rovdyrforvaltning for en med-elev?
- Gjennomføre feltarbeid?

Aktivitet

- Efjellvandring
- Overnatting i telt
- Undervisning i klasserommet
- Foredrag av SNO
- Undervisningsopplegg av
- Villreinsenteret
- Natur og kulturvandring med SNO
- Økologisk feltarbeid i grupper
- Rapportskriving
- Gruppearbeid
- Muntlig framføring
- Annet: _____

Test/
prøve

Håndavtrykk

Handlingskompetanse
(Kunnskap+Holdninger+F
erdigheter)

Hva er definisjonen på bærekraftig utvikling? *

Svar	Antall	Prosent
Utvikling som ikke tar hensyn til dagens behov men fokuserer på ikke å ødelegge mulighetene for at kommende generasjoner skal få dekket sine behov.	2	10.0 %
Utvikling som imøtekommer dagens behov uten å ødelegge mulighetene for at kommende generasjoner skal få dekket sine behov.	17	85.0 %
Utvikling som imøtekommer naturens behov slik at den ikke blir ødelagt eller endret for framtiden.	1	5.0 %

Hva må man ta hensyn til hvis noe skal være bærekraftig? *

Svar	Antall	Prosent
Miljø, økonomi og politikk	1	5.0 %
Miljø, dyr og planter	19	95.0 %
Miljø, økonomi, sosiale forhold	0	0.0 %

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

“Vurderingsverktøy”

Digitale
responssystem

Memory

Viser hvem som
spiser hvem

Organiser

Peer Instruction and flipped
classroom

NATURFAGSENTERET
NASJONALT SENTER FOR NATURFAG I OPPLÆRINGEN

naturesekken.no

Vurdering

fra underveisrapportene (O,A,Ø)

- Muntlig oppsummering
- Innlevering av mappe/rapport
- Kameratvurdering
- Samtaler og observasjon av elevene.
- Loggføring
- Fortelle til andre hva de har lært
- Powerpoint med tekst og bilder
- Salg av brød på matfestivalen

Tittel

Trinn:
Fag:
Lærere:

HOVEDMÅLSETNING
Hva er hovedmålsetningen med opplegget?

Hva skal elevene kunne noe om?

Hvilke ferdigheter skal elevene lære seg?

Hvilke holdninger skal elevene utvikle?

HANDLINGSKOMPETANSE

VURDERING

Hvordan skal elevenes utbytte (kunnskap, ferdigheter, holdninger) vurderes?

UNDERVISNING

Bruk 5E modellen til å skissere hvordan du skal undervise

