
Didaktisk Tidskrift, Vol 16, No. 4, 2006 Jönköping University Press

© Didaktisk Tidskrift, Jönköping University Press 2007 ISSN 1101-7686
* Författarkorrespondens: andz@esi.liu.se

Utomhuspedagogikens särart och möjligheter
ur ett lärarperspektiv

En interventionsstudie bland lärare i grundskolan

Anders Szczepanski*
Centrum för Miljö- och Utomhuspedagogik, Estetiska Institutionen,

Linköpings universitet

Karin Malmer
Hälsouniversitetet, Linköpings universitet

Nina Nelson
Institutionen för Molekylär och Klinisk Medicin , avdelningen för Pediatrik,

Hälsouniversitetet, Linköpings universitet

Lars Owe Dahlgren
Institutionen för beteendevetenskap, Linköpings universitet

Sammanfattning
I artikeln framförs argument för att förlägga en större del av skolans undervis-
ning i utomhusmiljö. Elevernas motivation skulle härigenom kunna öka och
utomhusmiljön har i tidigare forskning visat sig ha positiva effekter på välbefin-
nande såväl som hälsa. I en interventionsstudie bland lärare i grundskolan, fick
lärarna i försöksgruppen pröva utomhuspedagogik under handledning. I inter-
vjuer efter interventionen visade sig lärarna ha tämligen klara, om än varierande,
uppfattningar av utomhuspedagogikens särart. Vid mätningar av sinnesstäm-
ningen hos lärarna i interventionsgruppen såväl som i en jämförelsegrupp visade
sig sinnesstämningen ha sjunkit under det år som förflutit mellan mätningarna.
Sänkningen var dock mindre bland lärarna i interventionsgruppen.

Frågeställning och teoretisk bakgrund
Frågeställning
Den övergripande forskningsfrågan i föreliggande studie är: Vilka uppfattningar
har lärare om lärandet utomhus och vilka effekter har en utomhuspedagogisk inter-
vention på dessa uppfattningar och på lärarnas välbefinnande mätt som utfallet på
en skala som skattar stämningsläge. Undersökningen är upplagd som en interven-
tionsstudie med totalt 11 deltagare, varav 6 i interventionsgruppen och 5 i jäm-
förelsegruppen. Data har insamlats genom halvstrukturerade intervjuer, för att

90 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

kunna beskriva deltagarnas uppfattningar av utomhuspedagogik. Deltagarna
i interventionsgruppen har intervjuats vid två tillfällen med cirka ett års mel-
lanrum, före och efter interventionen. Jämförelsegruppen har intervjuats vid
ett tillfälle. Skalan som belyser stämningsläge - den så kallade Mood Scale,
(Sjöberg, 1979, Svensson, 1977) - har givits till och fyllts i av båda grup-
perna före och efter interventionen.

Bakgrund. Något om utomhuspedagogikens särart
I en skola som accentuerar bildning och hälsa, behövs ett platsrelaterat per-
spektiv i undervisningen. En central fråga är hur vi kan förmedla en bild av
biologisk och kulturell mångfald, kretslopp och hållbar utveckling, natur-
vetenskap, matematik, språk samt estetiska uttrycksformer i ett inom- och
utomhusperspektiv i växelverkan. Lärandet i traditionell undervisning, utgår
vanligen från texter vilket ofta har givit upphov till ett ytinriktat lärande dvs
det är snarare själva texten än dess objekt som är föremålet för lärandet. Med
en pedagogik som bygger på sinnlig erfarenhet blir lärandet sannolikt mera
djupinriktat. Den direkta fysiska kontakten med natur- och kulturfenome-
nen ökar autenticiteten i lärandet genom att anknyta till ett förhållningssätt
som rimligen borde vara ursprungligt för människan. Vi lär inte bara genom
att se och höra utan även genom att lukta, känna, smaka och beröra; att
”gripa för att begripa”, för att använda en metafor för utomhuspedagogikens
särart. Vi menar att det i det autentiska mötet med utomhusmiljön finns en
viktig källa till motivation för meningsfulla och kreativa lärprocesser (Dahl-
gren & Szczepanski, 1997).

Centrum för Miljö- och Utomhuspedagogik (CMU) vid Linköpings uni-
versitet har i dess forskargupp föreslagit följande definition i ett försök att
beskriva det utomhuspedagogiska fältet:

Utomhuspedagogik är ett förhållningssätt som syftar till lärande i väx-
elspel mellan upplevelse och reflexion, grundat på konkreta erfarenheter i
autentiska situationer.

Utomhuspedagogik är dessutom ett tvärvetenskapligt forsknings- och utbild-
ningsområde som bl.a. innebär;

att lärandets rum även flyttas ut till samhällsliv, natur- och kulturlandskap,

att växelspelet mellan sinnlig upplevelse och boklig bildning betonas,

att platsens betydelse för lärandet lyfts fram. (Centrum för Miljö- och Utomhus-
pedagogik, 2004).

Utmärkande för utomhuspedagogikens särart är ett handlingsinriktat lä-
rande, som betonar kunskapsutveckling genom aktivitet. Vidare betraktas
landskapet både som platsen och föremålet för lärandet. Vi ser även utom-

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 91

huspedagogiken som ett sätt att lära. Lärande i kultur- och naturlandskapet
handlar om mer än att ge tillfälle till frisk luft och motion. Genom första-
handserfarenheter och direkta kroppskontakter med fenomenen utomhus
införlivas språkliga begrepp. Utomhuspedagogiken kan medge ett samspel
mellan känsla, handling och tanke. I den institutionaliserade skolan är ofta
klassrummet begränsande i dessa avseenden. Dessa antaganden är huvud-
skälet till att vi inkluderat mätningar av sinnesstämningar via Mode Scale.
Mänsklig mental funktion brukar indelas i tre basala kategorier: tänkande,
vilja och känsla (Parkinson 1996). Begreppet stämningsläge faller huvud-
sakligen inom kategorin känsla, men såväl påverkar som påverkas av tanke,
liksom det faktum att stämningsläge kan ha en direkt effekt på motivation
och vilja (Parkinson 1996). Det är rimligt att anta att förändringar i stäm-
ningsläge är av betydelse för samspelet i lärmiljön och dispositionen att full-
följa ett pedagogiskt uppdrag.

Utomhuspedagogiken har förutsättningar att bli en integrativ, komple-
mentär pedagogik i en pragmatisk och reformpedagogisk tradition, genom
att den erbjuder elever och lärare möjligheter till lärande baserat på iakttagel-
ser och erfarenheter i autentiska situationer.

Vi bör skapa förutsättningar att lära i samverkan mellan text (boklig bild-
ning) och icke textbaserade praktiker (sinnlig erfarenhet) där fysisk aktivitet
och rörelse kan stödja lärandet. Utomhuspedagogikens identitet kan åter-
finnas i både editerade, tillrättalagda, landskap som botaniska trädgårdar,
djurparker, natur- och kulturhistoriska museer preparerade för pedagogiska
aktiviteter och syften. Den kan även återfinnas i icke-editerade landskap som
kan utgöras av våra städer, odlings- och skogs- samt vattenlandskap. Utom-
huspedagogik är i ett teoretiskt perspektiv ett av de få - om inte det enda -
exemplet på hur en pedagogik preciseras med ett uttryck som anger lärandets
lokalisation; dess var.

Utomhuspedagogikens didaktiska identitet bestäms av att den fysiska
natur- och kulturmiljön tillhandahåller lärandets innehåll, det vill säga att
identiteten hos fenomenet utomhuspedagogik karakteriseras av faktisk fysisk
närvaro men också av dess helhetskaraktär.

Utomhuspedagogiken är dock inte med automatik mer helhetsbetonad
än den traditionella klassrumsundervisningen. I händerna på en omedveten
pedagog kan verkligheten själv bli utsatt för fragmentering. Erfarenheten
och även upplevelsen, är ofta specifik och situationsbunden (Dahlgren &
Szczepanski, 1997):

För att erfarenhet skall kunna förvandlas till kunskap krävs just reflektion. Ut-
omhuspedagogikens särart och identitet menar vi har en potential, som om den
realiseras genom pedagogisk medvetenhet, kan gynna det meningsfulla lärandet.
(Ibid. S. 40).

92 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

Genom utomhuspedagogiken skapas en mer rörelseintensiv lärandeform i
förskola och skola vilket idag stöds av flera vetenskapliga studier som foku-
serar våra relationer till den fysiska miljön (t.ex. Grahn m fl. 1997). Att vi
byggt bort möjligheten för människan att få utlopp för sitt naturliga rörelse-
behov kan sannolikt vara en av flera orsaker till samhällets höga ohälsotal.

Lusten att lära är rimligen avhängig av förnimmelsen av hälsa och välbe-
finnande. Bakgrunden till läroplanstilläggen inom dessa områden är ett ökat
antal rapporter som påtalar förändringar i hälsorisker såväl som livsstil. Barn
rör sig för lite och ökar i vikt. Eftersom alla elever tillbringar en stor del av
sin dag i skolan spelar skolans sätt att arrangera för lärandet en viktig roll
för deras hälsoutveckling och förmåga till lärande (Myndigheten för Skolut-
veckling Läroplanstillägg 2003).

Med hänsyn till det moderna samhällets villkor är det angeläget att i våra
urbana miljöer skapa utomhuspedagogiska rum. Parker, gröna refuger och
skolgårdar bör utvecklas mot större biologisk- och ekologisk mångfald och
möjlighet till ökad kontakt med denna mångfald. (Björklid, 2005, Dahl-
gren, & Szczepanski, 1997, Lindholm, 1995, Åkerblom, 2004). Idag tende-
rar förtätningen av våra livsmiljöer att eliminera stadsnära grönområden till
förmån för köpcentra, bostäder, vägar och parkeringshus. Denna utveckling
främjar inte friskfaktorerna i relationen mellan människan och den fysiska
miljön. Dagens samhälle skapar också skolmiljöer i förskola och skola som
alltför ofta får ge avkall på gröna ytor för lek och lärande (Danielsson et
al, 2001, Mårtensson, 2004, Sandberg, 2002). När de skyddande staketen
växer, separeras också människan från omvärlden och tillgången till mera rö-
relseintensiva lärmiljöer. Idag utgörs barn och ungdomars huvudsakliga rö-
relsearena ofta av en triangel som består av hemmet, köpcentret och skolan.

Utifrån ett hälsobefrämjande perspektiv måste vi därför börja fundera
över hur hela utbildningssystemet kan hjälpa till att bryta denna ”triangulära
livsform” och skapa andra kommunikativa miljöer för lärande.

Tidigare forskning kring utomhuspedagogikens särart
Kunskap som aktivitet
Umeåforskare (Hartig, T. et al, 2003) visar i en studie hur ögonrörelser
kopplas till handens rörelse. När denna koppling är etablerad räcker det med
att tänka sig rörelsen för att förstärkning av det inlärda skall äga rum. Då
aktiveras nervkretsarna mellan den genomförda rörelsen och tanken kring
rörelsen blir då automatiserad i kroppen. (TIG 8/2003).

Både Dewey och G.H. Mead menade att lärandet måste ses som delen i
en social handling och som processer i en intersubjektiv väv. Lärandet var för
Dewey en kontinuerlig erfarenhetskonstruktion, där lärprocessens kreativa
element kunde vara det oförutsedda mötet med det ostrukturerade. I utom-

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 93

husbaserat lärande finns detta element mer närvarande än det strukturerade
mötet med det förutsedda i en klassrumskontext som lätt blir en mera refe-
ratinriktad miljö, lärandet blir då separerat från sin autentiska kontext där
fenomen och processer verkligen uppträder. Dewey tar också upp kritiken
mot den snäva aktivitetsinrikning som den reformpedagogiska rörelsen blev
utsatt för. Deweys ursprungliga formulering lyder: ”Learn to Do by Kno-
wing and to Know by Doing”. Det var ett centralt budskap i boken Applied
Psychology som han skrev tillsammans med J.A. McLellan 1889.

Enbart aktiviteten – learning by doing – eller ”learning under the skin” är
enligt Dewey inte tillräcklig för att förklara lärprocessen. Det är relationen
mellan kunskap och handling som är det primära. Detta blir klart uttalat i
en av hans senare skrifter:

Learning by doing does not, of course, mean the substitution of manual occupa-
tion or handwork for textbook studying (Dewey 1915/1979, s. 255).

Skolresemetoden
En stark förespråkare för skolresemetoden var i början av 1900-talet docen-
ten i teoretisk filosofi i Lund Johan Bager Sjögren. Motiven bakom metoden
var bl.a. undervisning och uppfostran. där bildningsresan redan var en eta-
blerad metod för kunskapsinhämtning. Ett citat (Bager Sjögren 1895 s.169)
som återges av Rantatalo (2002) i hennes avhandling (s.87) belyser detta
under rubriken: ” Ut i det fria – det nya släktets skola”

Alla framsteg till trots låter det sig ock lätteligen visas, att det ord- och bokväsen,
eller som det gamla slagordet lyder, den verbalism, som af forno var skolans arf-
fiende, ännu långt ifrån öfvervunnits. Följdriktigt borde vi ju ingen annan lärobok
gifva åt de unga än verkligheten själf – ty blott den svarar mot åskådningsprinci-
pens kraf”. (Ibid. s. 87).

Ett hälso-, miljö- och rörelseperspektiv
Studier av Kaplan och Kaplan (1994) visar att aktiviteter i landskapet ger
arbetsglädje. Besök i natur- och kulturområden resulterar i högre tillfreds-
ställelse med fritiden samt att man också fungerar bättre på arbetsplatsen.
Naturen avlastar, koncentrationen blir bättre, den spontana uppmärksamhe-
ten ökar, vi blir piggare, lugnare, mindre konfliktbenägna och uppenbarligen
friskare när vi återknyter sambandet med den fysiska miljön. Påverkan från
vårt evolutionshistoriska arv, den så kallade biofilihypotesen, är kanske en
av orsakerna till dessa kroppsreaktioner (Kellert & Wilson,1993). Hartig et
al (2002) visar i en annan undersökning att både systoliskt och diastoliskt
blodtryck sjönk hos försökspersoner som under en 40 minutersperiod vand-
rade i ett naturreservat, vilket inte skedde vid motsvarande moment som

94 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

var förlagda till en trafikerad stadskärna. När den fysiska miljön stimulerar
känslor och upplevelser mår vi bättre. Detta tolkades som ett uttryck för ut-
omhusmiljöns påverkan. Gröna växter och kontakt med naturen skapar har-
moni, överblickbar miljö, landskap med gröna refuger och naturens design
främjar vår hälsa.

Organiska former är att föredra framför raka linjer. Däremot påverkar ste-
rila miljöer med raka linjer, ändlösa korridorer och symetriska fasader hälsan
i negativ riktning. Sådana miljöer förstärker inte känslan av sammanhang.
När elever gör egna iakttagelser och erfarenheter, vilket är typiskt för lärande
i utomhusmiljöer, får de rimligen status som subjekt i samspelet med läraren.
Klassrumssituationen reducerar snarare eleverna till objekt, genom att deras
egna iakttagelser spelar en mycket marginell roll.

Subjektrollen förstärker känslan av kontroll vilket många lärare och elever
upplever sig sakna i dagens klassrum. Där lyfts snarare det pedagogiska
målet ur sitt sammanhang och den verklighet barnens kroppar befinner sig
i – kropparna förändras och innehåller förändring/rörelse. Det traditionella
klassrummet relaterar inte på ett dynamiskt sätt till det liv barnet känner i
sin kropp. Vi blir på detta sätt separerade från livsvärden, kontakten med
tingen och livet självt vilket kommer till uttryck i Merleu - Ponty (1977) och
Duesunds (2003) beskrivning av den upplevande kroppen, personlighetens
subjekt varigenom medvetandet tar form. Den lärande kroppen i rörelse ökar
statusen för sinneserfarenhetens kunskapsväg i lärprocessen. Därigenom syn-
liggöres kroppens cirkularitet dvs den lärande kroppen blir samtidigt subjek-
tiv levd men också fysiskt objektiv. Livsvärden är ´för-reflexiv´, vi erfar det
lärandet är riktat mot (intentionala objektet) innan vi reflekterar över det.
Arkitekten och forskaren Alan Dilani avdelningen för design och hälsa vid
KTH Syd i Haninge genomförde denna studie kring organiska former och
sterila miljöer i samarbete med Karolinska institutet i Stockholm, Harvard
University, International Academy for Design and Health samt University
of Montreal, Kanada. Studien refererades i Tidskriften Utblick Folkhälsa (s.
9-11 1/2003).

Det råder inga tvivel om att rörelse och fysisk aktivitet är friskfaktorer och
att barn som har tillgång till en grön varierad, omväxlande utomhusmiljö är
friskare, leker mer variationsrikt, utvecklar bättre koncentrationsförmåga än
barn i artificiella, mindre stimulerande utomhusmiljöer. Det visar sig också
att förskolegårdar med en stor yta och en större biologisk mångfald stimule-
rar till utökad tid utomhus. Den goda platsen för små barn är ”sandlådan”,
men också rumsbildande gröna miljöer som skapar ”personal space”, ut-
maningar, spänning och fascination, samt möjlighet till vila och reflektion
(Grahn, 1997). Ytterligare studier bekräftar dessa effekter av utevistelsens
positiva betydelse för vår hälsa, motoriska utveckling, koncentrationsförmå-
ga och lärande (Fjørtoft, 2000, Ericsson, 2003, Nilsson, 2003,).

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 95

I en doktorsavhandling rapporterande en interventionsstudie knuten till
Bunkefloprojektet i Skåne, visade Ericsson (2003) hur motorik, koncentra-
tionsförmåga och prestationerna i svenska/skrivförmåga och matematik klart
förbättrades, när en timme per dag avsattes till rörelse och fysisk aktivitet.
Undersökningen gjordes bland 251 elever i grundskolans år 1 - 3. Aktiviteter
utomhus ökar indirekt rörelse och fysisk aktivitet, dessa förhållanden är av
avgörande betydelse för elevernas hälsa. Miljöpsykologen Fredrika Mårtens-
son beskriver i sin doktorsavhandling Landskapet i leken (2004), hur na-
turmiljön formar leken. Barnen släpper på kontrollen och låter landskapet
forma aktiviteten. Man kan säga att ”landskapet leker med barnen”. Utom-
hus har barnen ett mer intensivt samspel med den fysiska miljön. Lärarna ger
barn större rörelsefrihet utomhus och tillåter dem att på egen hand utforska
landskapet. Lek utomhus är mycket konkret och rörlig, barnen kommuni-
cerar mer med kroppen än med ord. Naturens mångtydighet gör att barnen
kan bestämma hur miljön skall användas. Barnen rör sig i förhållande till
olika platser. Det handlar om att ta vara på de situationer som uppstår i
kontakten med miljön. Springytorna förmedlar upplevelser av rymlighet och
skapar incitament till rörelse (Mårtensson, 2004).

Heurlin - Norlinder (2005) konstaterar i sin avhandling Platser för lek,
upplevelser och möten att det saknas en insikt om närmiljön och platsers bety-
delse för barns utveckling. Närmiljöns betydelse som informell lärandemiljö
betonas i denna studie. Avhandlingen bygger på barns egna upplevelser och
beskrivningar men har också ett vuxenperspektiv på vad som betraktas som
viktigt för barns utveckling. Det konstateras också att barns tillgång till när-
miljön minskat viket resulterat i en förlorad rörelsefrihet (Heurlin - Norlin-
der, 2005).

Databildning och analysmetod
Djupintervjuerna i denna undersökning är genomförda på Byskolan och
Stadsskolan� i Linköpings kommun under 2003 i anslutning till projektet
Hälsa och Utomhuspedagogik. Intervjuerna genomfördes efter en interven-
tion i form av utbildning i utomhuspedagogik vid Byskolan som var försöks-
skola. Stadsskolan utgjorde referensskola. Interventionen i försöksskolan har
bestått i att ge de deltagande lärarna en erfarenhet av hur utomhuspedagogik
kan gestalta sig. Det har emellertid inte varit ett syfte med interventionen att
poängtera utomhuspedagogikens särart i jämförelse med traditionell klass-
rumsundervisning. De intervjuer som görs i bägge grupperna före, och i
interventionsgruppen även efter interventionen, kan på detta sätt ingalunda
sägas ge ett mått på hur väl interventionsgruppen tillägnat sig själva inne-
hållet i utbildningen. Snarare är det så att vi varit intresserade av att studera

� Namnen på skolorna är fingerade, men anger ändå i vilka omgivningar de befinner sig.

96 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

vilka slutsatser deltagarna i interventionen själva dragit av sitt deltagande i
utbildningen. Vid sidan av intervjuerna har vi även studerat huruvida utom-
huspedagogik kan leda till ökat välbefinnande, även hos lärarna.

Förutom intervjuerna har därför även den så kallade Mood scale-enkäten
använts i undersökningen. Denna är ett instrument för att mäta bipolära di-
mensioner av sinnestämning (Svensson, 1977, Svensson et al, 1980, Sjöberg
et al, 1979, Sandberg et al, 2002, Nowlis, 1956). Lärarna fick fylla i en sådan
enkät vid fyra tillfällen både under första och andra året. Enkäten består av
71 adjektiv, som vart och ett är kopplat till en skala från ett till fyra. Värdet
ett står för ”stämmer absolut inte med hur jag känner mig just nu” och fyra
står för ”stämmer precis med hur jag känner mig just nu”. Några exempel
på adjektiv som används i enkäten är bland annat säker, avslappnad, upp-
sluppen, energisk och sällskaplig. Adjektiven är indelade i sex dimensioner
hedonisk ton, (känsla av välbehag), extraversion, social orientering, aktivitet,
avspändhet och kontroll. Dimensionerna analyseras separat samt i form av
en totalsumma och har ett min-max på 12-47. Högre värden innebär en
bättre sinnesstämning. Metoden har använts i flera kliniska studier inom
forskargruppen (Mörelius 2005).

Den kvalitativa analysen av intervjuerna utgöres av de totalt 11 informan-
ter som ingick i studien, 6 vid Byskolan och 5 vid Stadsskolan. Vi kommer
nedan att beskriva resultaten från denna analys i form av beskrivningskate-
gorier med citat som är typiska för kategorins betydelse. Resultaten redovisas
för vart och ett av de åtta frågeområden som ingår i undersökningen. Den
övergripande forskningsfrågan i denna del av studien har - som nämndes i
inledningen - varit: Vilka uppfattningar har lärare om lärandet utomhus?

Den kvalitativa analys som tillämpats här, den fenomenografiska, försöker
beskriva de olika uppfattningar av - eller sätt att erfara - ett fenomen som kan
iakttas och urskiljas i en undersökningsgrupp. Resultaten redovisas i form av
beteckningar på och beskrivningar av kategorier av sätt att erfara fenomenen.
Härutöver ges några citat från informanter som kan betraktas som typiska
för varje grupp av svar. Denna ansats är deskriptiv och kvalitativ och utgår
således inte från på förhand definierade kategorier.

Lärande är i ett fenomenografiskt perspektiv en kvalitativ förändring i
sättet att erfara, uppfatta ett fenomen, i detta fall lärandet utomhus. Språket
är den väg och det instrument med vars hjälp individens uppfattningar för-
stås. Vi är här ute efter att beskriva innebörden i olika sätt att erfara lärandet
utomhus.

Intervjun som metod för databildning är emellertid inte oproblematisk. I
korthet kan sägas att intervjun ger språkliga data som resultat. Detta innebär
att det i hög grad kan bli den verbala förmågan som analyseras istället för de
underliggande uppfattningarna av ett fenomen.

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 97

Intervjuerna innehåller ursprungligen åtta områden. I detta sammanhang
kommer emellertid endast ett område att redovisas, det som behandlar ut-
omhuspedagogikens särart.

Begreppen reliabilitet och validitet har diskuterats en hel del i anslut-
ning till kvalitativa analyser (Bland annat av Bell, 1993, Taylor & Bogdan,
1984).

Interbedömarreliabiliteten brukar ligga mellan 75 - 100 procent i de flesta
fenomenografiska studier då en annan person (medbedömare) läser och ka-
tegoriserar samma intervjumaterial som forskaren själv. Validiteten i en fe-
nomenografisk studie avser framför allt hur noggrant och giltigt kategorierna
representerar innehållet i intervjuerna. I den här aktuella studien har kate-
gorierna formulerats i samråd och förhandling mellan flera bedömare, vad
som kallats negotiated consensus (Dahlgren, et al 1992). Genom detta förfa-
rande förvandlas metoden för beräkning av interbedömarreliabiliteten till en
metod för att öka validiteten i kategoriseringen. Det är viktigt för validiteten
i tolkningen av meningsinnehållet i intervjuer i en longitudinell studie, att
man anstränger sig så mycket som möjligt för att göra intervjuernas kontext
så likartad som möjligt. Att undersöka hur olika personer uppfattar ett feno-
men innebär att urskilja, avgränsa och beskriva innebörder, inte nödvändigt-
vis att ge förklaringar till ett visst sätt att erfara något.

Resultatredovisning
Intervjustudien
Vi betecknar informanterna från Stadsskolan med ett s och informanterna
från Byskolan (interventionsskolan) med ett b. Informanterna numreras från
1 - 11. Brokindsinformanterna har nummer 1 - 6, nummer 7 - 11 beteck-
nar lärarna i Stadsskolan. Svar på frågan; Vad är utomhuspedagogik för dig?
Vi betecknar här ett svar före interventionen med (f) och ett svar efter ut-
bildningsinterventionen med ett (e) efter citaten. Detta gäller således bara
Byskolan där interventionen genomfördes.
Nedan presenteras resultaten av intervjuundersökningen.
Framställningen inleds med den huvudfråga som ställts inom
respektive område i intervjun. Därefter följer de kategorier av svar
som identifieras, varefter signifikanta svarsfragment för de olika
kategorierna ges.

Varför ska man undervisa utomhus?

Denna fråga inleder den sektion av intervjun där utomhuspedagogikens
särart sätt i fokus. Som ofta är fallet vid intervjuundersökningar har dess hu-

98 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

vudområden vanligen instrumenterats med ett flertal frågor. De kategorier
som har kunnat urskiljas presenteras och namnges nedan.

A. Bättre hälsa och lärande genom rörelse i utomhusmiljön (Försöksperson
nummer: 1,5,6,8,7, 9,11)

Exempel på svar: Ofta lär man sig ju bättre samtidigt när man får röra på sig ut-
omhus och blir friskare (1) Jag tror att man orkar mera, när man är utomhus får
lite frisk luft och får röra på sig. Använda kroppen när man lär sig (5) Man kan
röra sig på ett helt annat sett, man får frisk luft och man kan använda sinnena på
ett helt annat sätt än vad man gör inomhus (11).

De mest framträdande inslagen i denna svarsgrupp är således hälsans och
rörelsens centrala roll. Även de mer massiva sinnesintrycken som framhålls
av försöksperson 11 förekommer i flera av svaren.

B. Bättre verklighetsanknytning utomhus (2, 10)

Exempel på svar: Man får en större verklighetsanknytning på ett annat sett, än att
sitta och titta i böckerna (2) Det är ju att dom skall få se hur det ser ut på riktigt
(10)

Båda svaren i denna grupp poängterar autenticitetens betydelse. I svaret från
försöksperson nummer 2 anar man dessutom en viss misstänksamhet mot
skolans traditionella betoning av lärande genom textläsning.

C. Hjärnhalvorna aktiveras bättre utomhus (Försöksperson nummer: 1, 3,)

Exempel på svar: Frisk luft gör att hjärnan kanske jobbar lite bättre (3) Hjärnhalv-
orna får ju jobba bättre när man rör på sig (1)

Här är man tillbaka i samspelet mellan kropp och lärande, om än i en lite
annan bemärkelse än i den första svarsgruppen.

D. Flera sinnen aktiverade utomhus (Försöksperson nummer: 3, 5, 10)

Exempel på svar: Jag tror att man kan få med flera sinnen om man är utomhus än
när man sitter inne (3) Man kan ju se en bild på någonting eller höra någonting
berättas, men få se det på riktigt då, använda alla sinnen (5) Det här med att få
med alla sinnena är ju viktigt för barn (10)

Redan i kategori A finns hos några en anvisning om betydelsen av massivite-
ten hos stimuleringen av varseblivningen. Här är emellertid detta argument
explicit och mer utvecklat än i de förekommande exemplen i kategori 1.

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 99

E. Bättre koppling teori och praktik utomhus (Försöksperson nummer: 4, 5)

Exempel på svar: Plötsligt förstår man kopplingen mellan att mäta, kunna mäta
och så blir det så påtagligt på något sett (4) Att man kan koppla ihop bilder och
praktik, det man ser, det man gör, känner, då lär man sig bättre (5)

Svaren är besläktade med dem i kategori B, Bättre verklighetsanknytning
utomhus. De betonar dock inte autenticitetens betydelse på samma sätt som
svaren i kategori B.

F. Alla ämnen kan man ha utomhus (Försöksperson nummer: 3,6,)

Exempel på svar: Man kan använda sig av skog och mark, växter och djur och vad
man vill både i matte och svenska, NO och även SO tycker jag (3)

Växter och djur, materia och det som finns och sedan ta vara på det och införliva
det i dom olika ämnena. Man kan ju ha engelska, svenska, matte allting så (6)

Svaren uttrycker en övertygelse om att inte bara de ämnen som är mer up-
penbart förknippade med utomhusmiljön utan snart sagt allt innehåll kan
behandlas i utomhusmiljön. Man skulle kunna tolka svaren så, att informan-
terna här betonar att utomhuspedagogik snarast är ett sätt att lära och en
plats för lärande än att vara ett innehåll för lärandet.

H. Utomhus förstår vi sammanhangen i naturen bättre (5, 8)

Exempel på svar: Jag tycker det är jättebra om man får ett förhållande till naturen
och förstår sammanhangen (8)

Att få det i sitt rätta sammanhang (5)

Svaren är ganska allmänt hållna, och det är sammanhanget som är det cen-
trala. Därigenom finns en släktskap med svaren i kategori B och E.

Vad är utomhuspedagogik för dig?

En av frågorna handlade om utomhuspedagogikens eventuella särart. Vi har
här valt att dela in svaren i två grupper, före och efter utbildningsinterven-
tionens införande i utomhuspedagogik i försöksskolan. En orsak till att vi
inte kunde göra en uppföljande intervju i kontrollskolan var att man där inte
ansåg sig ha tid med ytterligare intervjuer. Detta anser vi inte ha någon be-
tydelse för resultaten, eftersom jämförelsegruppen inte har utsatts för någon
intervention. Det finns naturligtvis alltid en möjlighet att lärare i jämförelse-
gruppen kan ha ändrat uppfattning till tidpunkten för den andra intervjun

100 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

i interventionsgruppen. Omfattningen av sådana förändringar torde vara
ganska liten.

A. Lärarna uppfattar en särart hos utomhuspedagogiken (Försöksperson num-
mer: 1e, 2e, 3e, 4f, 4e, 5e, 6e)

Exempel på svar: Utomhuspedagogik är en annorlunda lustfylld undervisning
som ger utrymme för annat än skrivande och produktion av kunskaper, så att
man kan visa kunskap på ett annat sett, än att producera saker hela tiden. Lära
med kroppen liksom mer (2e)

Från början var det bara att gå ut och röra på sig och gå ut i naturen. Det är att
kunna integrera flera ämnen och att man lär med alla sinnen, de ser och de gör
och kan knyta an till. Vi har ju kunnat lära det mesta utomhus, det blev ett nytt
tänk för mig (5e)

I denna kategori som vi benämnt lärarna har en tydlig uppfattning av utom-
huspedagogikens särart ser alla informanter i försöksgruppen utomhuspeda-
gogikens särart ett år efter utbildningsinterventionens genomförande i den
uppföljande intervjun. Detta innebär att lärarna uppfattar lärandet utomhus
och ser kvalitativa skillnader i lärandet inomhus och utomhus. De uppfattar
ingen polarisering och dikotomisering, ett ”antingen eller” som Åkerblom,
(2005) i sin avhandling vill göra gällande. Våra informanter i denna kategori
rör sig mellan textbundna och icke textbundna praktiker på ett mycket pe-
dagogiskt medvetet sätt.

Läraren som aktiv medupptäckande pedagog är av central betydelse för att
undervisning utomhus skall bli lyckad då inte platsen med automatik kan
anses vara aktivitetsskapande. Vi ifrågasätter här den slutsats som Åkerblom
(2005, s.72) drar, att studiebesök och exkursioner inte skulle vara beroende
av pedagogers och elevers insatser då han i sin avhandling jämför med plats-
aktiviteter i skolträdgården. Den tankemodell som han föreslår (ibid. s. 67)
kring rörelsen mellan kvalitativt åtskilda plats- och textbundna praktiker,
skulle vara intressant att utveckla i ett didaktiskt perspektiv, det vill säga
att lärandets var, när, hur, vad och varför blir föremål för reflektion hos och
kommunikation mellan reflekterande praktiker (Dahlgren & Szczepanski,
2004).

Lärarna i denna huvudkategori uppfattar lärandet utomhus som mer au-
tentiskt, sinnes- och kroppsrelaterat, rörelseintensivt och hälsopromotivt än
inomhus. De ser också tydligare tematiken, sammanhangen och begrepps-
bildningen i undervisningen genom att koppla lärandet till utomhusmiljön i
svenska, matematik, NO/SO, det vill säga flera ämnesområden som av tradi-
tion inte brukar förekomma utomhus i skolans undervisning. Trygghetsfak-
torn har genom utbildningsinterventionen i utomhuspedagogik ökat i mötet
med den fysiska miljön. Boklig bildning förenas här med sinnlig erfarenhet

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 101

(Dahlgren och Szczepanski, 2001). Vi upplever att informanterna ser en in-
tegrering av analoga, kataloga och dialoga kunskapsformer som är varandras
förutsättningar och som de kan relatera till varandra, (Se även en diskussion
kring detta i Margaretha Grahns avhandling (Grahn, 2005, s. 136 - 150).

B. Lärarna uppfattar ingen särart hos utomhuspedagogiken (Försöksperson
nummer: 1f, 2f, 2e, 3f, 5f, 6f, 7f, 8f, 9f, 10f, 11f)

Exempel på svar: Det är ju att lägga samma lektioner som man har inomhus ute
(1 f)

 Det är ingenting mystiskt, inget speciellt med utomhuspedagogik för mig utan
det är bara att jag lär mig ute eller att jag lär mig inne och jag kan göra båda
sakerna (6f)

Det som står i svenskan kan du ju lika gärna göra utomhus som inomhus det
är utomhuspedagogik för mig. Inomhus- och utomhuspedagogik är kanske lite
konstiga begrepp, det borde vara onödigt (11f)

Den andra kategorin har vi benämnt lärarna har ingen uppfattning om utom-
huspedagogikens särart, här återfinns alla informanter utom en före utbild-
ningsinterventionen. Lärarna i denna kategori har en fragmentarisk uppfatt-
ning om hur lärandet skulle kunna gå till utanför klassrumskontexten. Man
ser ingen kvalitativ skillnad på lärandet inomhus och utomhus kopplat till
sättet att lära. De ser och kopplar ofta till naturen och exkursionen i denna
huvudkategori. Man gör här ofta kopplingar till mer friluftslivsorienterade
aktiviteter att laga mat, grilla korv och bygga kojor. Exkursionen skapar ett
landskapsmöte men innebär inte explicit att utomhuspedagogiska aktiviteter
och lärande äger rum. Lärare uppfattar i denna beskrivningskategori ingen
skillnad mellan lärande inomhus och utomhus. Betydelsen av direkta upp-
levelser lyfts fram även i denna kategori utan att man direkt kopplar denna
till ett lärande.

Resultaten av Mood Scale-enkäten. Jämförelse mellan
innerstads- och landsortsskolan
Mood scale-enkäterna visade en försämrad sinnesstämning hos lärarna vid
båda skolorna mellan det första och andra året. Försämringen i ”aktivitet”
respektive ”social orientering” var dock signifikant lägre hos Byskolans lärare
(p=0,020 respektive p=0,013) (tabell 1, figur 1, figur 2). Dimensionen extra-
version gav nära signifikant lägre försämring hos Byskolans lärare (p=0,059).
Det är naturligtvis ett illavarslande resultat att samtliga lärare hade lägre
värden på Mood Scale vid det andra tillfället. Vi återkommer till detta resul-
tat i diskussionen nedan.

102 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

Diskussion
Inledningsvis förtjänar det att påpekas att omfattningen av den föreliggande
studien motiverar en stor återhållsamhet när det gäller hanteringen av resulta-
ten och diskussionen kring dessa. Intervjuerna visar dock att interventionen
har lett till att samtliga lärare utom en, har en uppfattning om utomhuspe-
dagogikens särart efter interventionen. (En av lärarna i interventionsgruppen
hade en klar uppfattning om särarten redan vid starten av interventionen).
De båda grupperna, interventions- och jämförelsegruppen, kan alltså anses
vara tämligen jämförbara vid interventionens början.

Även om intervjuundersökningar ledar till att man kommer ner i lite dju-
pare skikt av människors tankar om tillvaron och världen än exempelvis en-
käter, är det naturligtvis orimligt att påstå att deltagarna i interventionen för
all framtid och på ett genomgripande sätt kommer att förstå utomhuspeda-
gogikens särart i en annan bemärkelse än före interventionen. Det är tydligt
att de har ett svar på frågan om vad som utmärker utomhuspedagogiken och
skiljer den från traditionell, i huvudsak klassrumsförlagd undervisning.

Mood scale-enkäterna visade att även om poängen överlag gått ner från
år ett till år två, så hade Byskolans lärare poäng minskat signifikant mindre
än Stadsskolans lärare i två dimensioner, aktivitet, som exempelvis mäter hur
aktiv och koncentrerad man känner sig och social orientering, som till exem-
pel mäter hur samarbetsvillig och hjälpsam man känner sig.

Dimensionen extraversion, som exempelvis mäter hur pratsam och trevlig
man känner sig, visade på en nära signifikant lägre försämring hos Byskolans
lärare som eventuellt skulle ge ett signifikant utslag i en studie med ett större
material. Detta kan möjligen bero på införandet av utomhuspedagogik vid
Byskolan då man är utomhus och rör på sig (aktivitet) och även arbetar mer
i grupp än i klassrummet (social orientering och extraversion). Det faktum
att Byskolans lärare fick uppmärksamhet och en förändring i sina arbetsruti-
ner på ett sätt som Stadsskolans lärare inte fick, kan i sig tänkas ge en högre
självupplevd sinnesstämning hos lärarna från Byskolan.

Det faktum att Mood-scale resultaten visar en sjunkande trend i båda
lärargrupperna är dock mer svårförklarligt. Man kan naturligtvis tänka sig
att de minskningar av skolans resurser som ägt rum under senare år leder
till ökade krav på lärarnas arbetsinsatser och att det är efterdyningarna av
denna period av nedskärningar som skymtar i resultaten. Stadsskolan bytte
dessutom både rektor och verksamhetschef under den aktuella perioden.

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 103

Referenser
Bager - Sjögren, J. (1895): ”Om exkursioner som medel för undervisning och uppfostran”

Verdandi.
Bell, J. (1993): Introduktion till forskningsmetodik Lund: Studentlitteratur.
Bjurwill, C. (1993): Fenomenologi Lund: Studentlitteratur.
Chaib, M. & Orfali, B., red. (1995): Sociala representationer Göteborg: Daidalos.
Dahlgren, L.O., Diwan, W.K., Tomson, G., Wahlström, R. (1992): On the Variation in

Conceptions among Primary Care Physicians Regarding Hypercholestrolaemia: A Phe-
nomenographic Analysis. Scandinavian Journal of Primary Health Care, 10, 316-320.

Dahlgren, L.O. & Szczepanski, A. (2001): Udendørspædagogik - boglig dannelse og sanselig
erfaring København: Forlaget Børn & Unge.

Dahlgren, L.O. & Szczepanski, A. (2004): Rum för lärande – några reflexioner om utomhus-
pedagogikens särart (I) Lundegård, I,. Wickman, P-O., Wohlin, A. (Red). Utomhusdidak-
tik Lund: Studentlitteratur.

Danielsson, A. et al (2001): Rörelseglada barn - Ett kursmaterial för rörelseutveckling i försko-
lan Västerås: Gothia förlag .

Dewey, J. (1915): ”School of To-Morrow” I Boydstone, J.A. (Ed. 1979): John Dewey. The
Middle Works, 1899 - 1924, vol. 8: 1915, s. 205 - 404. Carbondale: Southern Illinois
University Press.

Duesund, L. (2003): Kroppen i verden Linköping: Skapande Vetande nr 40.
Ekholm, M. & Fransson, A. (1992): Praktisk intervjuteknik Stockholm: Norstedts förlag.
Ericsson, I. (2003): Motorik, koncentrationsförmåga och skolprestationer - En interventionsstu-

die I skolår 1-3, Malmö: Malmö Högskola, Lärarutbildningen, No.6
Fjørtoft, I. (2000): Landscape as Playscape - Learning effects from playing in natural environ-

ment on motor development in child Oslo: Norwegian university of Sports and Physical
Education.

Grahn, M. (2005): Musernas viskningar förr och nu - En studie av det musiska och inrikt-
ningen musiskt lärande - En teoretisk analys samt ett empiriskt bidrag från lärarutbildningen
Linköping: Linköping Studies in Education and Psychology No.104

Grahn, P., Mårtensson, F., Lindblad, B., Nilsson, P. & Ekman, A. (1997): ”Ute på dagis”
-Hur använder barn daghemsgården? Utformningen av daghemsgården och dess betydelse for
lek, motorik och koncentrationsförmåga Alnarp: Movium förlag.

Hartig, T. et al. (2003): ”Tracking restoration in natural and urban field setting”. Journal of
Environmental Psychology 23,: s. 109-123

Heurlin - Norinder, M. (2005): Plats för lek, upplevelser och möten - Om rörelsefrihet i fyra
bostadsområden. Stockholm: HLS-förlag.

Kaplan, R. & Kaplan,S. (1994): The Experience of Nature - A Psychological Perspective
Boston: Cambridge University Press.

Kellert, R.K. & Wilson, E.O. (1993): The Biophilia Hypothesis Washington: Shearwater
Books.

Kvale, S. (1997): Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.
Lindholm, G. (1995): Skolgården - vuxnas bilder barnens miljö Alnarp: Movium SLU.
Marton, F. & Svensson, L. (1978): Att studera omvärldsuppfattning - Två bidrag till metodo-

login Göteborg: Rapporter från Pedagogiska institutionen, nr 158.
Merleu - Ponty, M. (1977): Kroppens fenomenologi, Uddevalla: Bokförlaget Daidalos AB.
Mårtensson, F. (2004): Landskapet i leken - En studie av utomhuslek på förskolegården Alnarp:

Agraria , 464.
Mörelius, E. Theodorsson, E. Nelson, N. (2005). Salivary cortisol, mood and pain profiles

during skin to-skin care for an unselected group of mothers and babies in neonatal intensive
care. Pediatrics 2005;116:1105-1113.

Nilson, L. (2003): Hälsoarbete möte med skolan i teori och praktik Örebro: Örebro Studies in
Education No.7.

104 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

Nowlis, H.H. Nowlis, V. (1956): The description and analysis of mood Ann N Y Acad Sci.
65(4):345-55.

Parkinson, B. TP., Briner, RB., Reynolds, S. (1996): Changing moods - The psychology of
mood & mood regulation. Harlow, Essex: Addison Wesley.

Rantatalo, P. (2002): Den resande eleven - Folkskolans skolreserörelse 1890 - 1940 Umeå:
Institutionen för historiska studier.

Sandberg, A. (2002): Vuxnas lekvärld - En studie om vuxnas erfarenheter av lek Göteborg:
Göteborg Studies in Educational Sciences, 189.

Sandberg, M., Wijma, K., Wyon, Y., Nedstrand, E., Hammar, M. (2002): Effects of
electro-acupuncture on psychological distress in postmenopausal women Complentary
Therapies in Medicine, 2002;10:161-169

Sjöberg, L. Svensson, E. Persson, L-O. The measurement of mood. (1979): Scand. J. Psychol.
20:1-18

Svensson, E. Response format and factor structure in mood adjective check lists (1977): Scand. J.
Psychol., 18:71-78

 Svensson, E. Persson., L-O. Sjöberg, L. (1980): Mood effects of diazepam and caffeine Psy-
chopharmacology, 67:73-80

Taylor, S.J., & Bogdan, R. (1984): Introduction to Qualitative Research Methods - The search
för meanings New York: Wiley.

TIG, Tidskrift i Gymnastik och Idrott, 8/2003 Svenska Gymnastikläraresällskapet.
Uljens, M. (1989): Fenomenografi - forskning om uppfattningar Lund: Studentlitteratur.
Utblick Folkhälsa, Tidskrift nr 1 2003
Åkerblom, P. (2005): Lära av trädgård - Pedagogiska, historiska och kommunikativa förutsätt-

ningar för skolträdgårdsverksamhet Uppsala: SLU/Alnarp.

Elektroniska källor
Myndigheten för Skolutveckling, läroplanstillägg, 2003
(http://www.skolutveckling.se/utvecklingsteman/hälsa/fysiskaktivitet/index.shtml)

UTOMHUSPEDAGOGIKENS SÄRART OCH MÖJLIGHETER... 105

Bilagor
Tabell 1. Mood scale-variabler: Förändring mellan år ett och två (Wilcoxon), skillnad i förändring mellan skolorna
(Mann-Whitney), samt korrelation mellan åren (Spearman´s Rho) NS = Non Significant (p>0,05)

 Skola* Antal Median
år 1

Median
år 2

P-
värde

Median
differensen
år2 – år1

P-
värde

Korrelation
år 1 – år 2

P-
värde

Hedonisk
Ton

1
2

6
8

29,00
28,50

27,25
24,38

NS
0,036

-2,88
-4,38

NS 0,943
-0,108

0,005
NS

Aktivitet 1
2

6
8

35,75
40,17

34,38
37,79

NS
0,012

-0,75
-4,83

0,020 0,771
0,946

0,079
<0,01

Extra-
version

1
2

6
8

21,88
24,00

20,50
19,13

NS
0,012

-0,38
-3,25

NS 0,600
0,611

NS
NS

Avspänd-
Het

1
2

6
8

22,63
18,04

21,25
17,50

NS
NS

-0,38
-0,00

NS 0,348
0,719

NS
0,045

Social
orientering

1
2

6
8

28,00
28,25

27,50
24,75

NS
0,012

-1,38
-3,75

0,013 0,088
0,994

NS
<0,01

Kontroll 1
2

6
8

26,38
27,00

25,13
26,50

NS
NS

-0,00
-1,13

NS 0,543
0,671

NS
NS

*1 = Byskolan, landsortsskola 2 = Stadsskolan, innerstadsskola

Figur 1. Mood scale-dimensionen ”aktivitet” - högre värde representerar bättre resultat (boxarna representerar
kvartilavstånd med medianen utmärkt, cirklarna representerar outliers)

1 2

30,00

35,00

40,00

45,00

� r ett

� r tv�

1 = Byskolan, landsortsskola 2 = Stadsskolan, innerstadsskola

106 ANDERS SZCZEPANSKI, KARIN MALMER, NINA NELSON & LARS OWE DAHLGREN

Figur 2. Mood scale-dimensionen ”social orientering” - högre värde representerar bättre resultat (boxarna
representerar kvartilavstånd med medianen utmärkt, cirklarna representerar outliers)

1 2

20,00

22,00

24,00

26,00

28,00

30,00

32,00

34,00
� r ett

� r tv�

1 = Byskolan, landsortsskola 2 = Stadsskolan, innerstadsskola

