

UTVIKLING AV ESTEAM SIN UNDERVISNINGSMETODIKK

Publisert av: Idrija Herirage Centre (Slovenia): Nina Erjavec, Mojca Gorjup Kavčič

Redaktører:

Naturtejo Empresa de Turismo (Portugal): Mariana Vilas Boas, Maria Manuela Catana, Carlos Neto de Carvalho

Magma Geopark (Norge): Cathrine Johannessen Skogen, Pål Thjømøe, Sara Gentilini

Črni Vrh Elementary school (Slovenia): Lilijana Homovec, Maja Sever

Agrupamento de Escolas de Jose Sivestro Ribeiro: André Azeiteiro, Elsa Cantinhas

Universitetet o Ljubljana, Fakultet for naturvitenskap – institutt for geologi (Slovenia): Andrej Šmuc, Tomislav Popit

Locatify ehf (Island): Leifur Bjornsson, Steinunn Anna Gunnlaugsdottir

Tekst og bilder av: ESTEAM-temaet

Illustrasjoner: Dana Kodermac, Unbound d.o.o., razvoj računalniške opreme in grafično oblikovanje

Fremside og design av: OblikovANJA računalniško oblikovanje ANJA GOLOB s.p.,

Korrekturlesning av: Dag Gjerde

Fremside og design av ebok: OblikovANJA računalniško oblikovanje ANJA GOLOB s.p.

©: 2019 ESTEAM Project

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

[COBISS.SI](https://cobiss.si)-ID=[300507904](https://cobiss.si)

ISBN 978-961-94242-6-1 (pdf)

ERASMUS+: KA2 – Samarbeid for innovasjon og utveksling av god praksis/strategisk partnerskap for skoleundervisning

Innholdet i denne boken reflekterer ikke de offisielle meningene til den Europiske union. Ansvar for informasjonen og synspunkter som uttrykkes i denne boken kommer fra forfatterne.

Co-funded by the
Erasmus+ Programme
of the European Union

Delfinansiert av EU-programmet Erasmus+

VELKOMMEN

Denne boken, den andre leveransen i ESTEAM-prosjektet, beskriver prosessen med å skape en mobilapp for undervisning og læring av naturfag i grunnskolen. Med boken, kjære lesere, ønsker vi å formidle hvordan det har vært å utforme en metode som kombinerer klasseroms- og utendørsundervisning med moderne IKT-teknologi, og å gi dere tilgang til verktøyene vi har brukt til dette. Vi håper boken vil vekke en interesse hos deg for den kommende TeachOUT-mobilappen, og at du bestemmer deg for å benytte mobilappen i undervisningen din. Dette beskrives nærmere i den tredje leveransen i ESTEAM-prosjektet; en trinnvis veiledning i ESTEAM-metoden og TeachOUT-appen (veiledning for naturfaglærere).

ESTEAM-teamet

INNHOOLD

1. KAPITTEL: INNLEDNING	5
2. KAPITTEL: BESKRIVELSE AV TRE UTVALGTE TEMA	8
2.1. BESKRIVELSE AV HVORDAN TEMAENE HAR BLITT VALGT UT	9
2.2. GEOLOGI	10
2.3. ØKOLOGI	16
2.4. MENNESKET OG BIOSFÆREN.....	19
3. KAPITTEL: UNDERVISNINGSMETODER I ESTEAM	23
3.1. UNDERVISNINGSMETODER I ESTEAM	24
4. KAPITTEL: OPPGAVER I TeachOUT-APPEN.....	4
4.1. OVERSIKT	26
4.2. KORT BESKRIVELSE AV HVORDAN APPEN BRUKES.....	27
4.3. OPPGAVETYPER I APPEN	27
5. KAPITTEL: ESTEAM-ØVINGER	30
5.1. FREMGANGSMÅTE VED FORBEREDELSE AV ØVELSER	31
5.2. ØVINGER TIL KARST NATURSTI.....	32
5.3. ØVINGER TIL MONSANTO NATURSTI	64
5.4. ØVINGER TIL HESTNES NATURSTI.....	90
6. KAPITTEL: PILOTTESTINGSAKTIVITETER.....	115
6.1. Testing av papirversjon og mobilversjon av TeachOUT - appen ...	116
6.2. Testing av papirversjon av TechOUT – ELEVER	116
6.3. Testing av TeachOUT-appen – ELEVER	122
6.4. Observasjon.....	130
6.5. Samlede testresultater.....	139
7. KONKLUSJON	141
VEDLEGG	144

1. KAPITTEL: INNLEDNING

ESTEAM-prosjektet mottar økonomisk støtte fra EUs ERASMUS+-program, startet i september 2016 og skal vare i 36 måneder. Idrija Heritage Centre – som er koordinator for aktiviteter i Idrija UNESCO Global Geopark – har ansvar for å koordinere prosjektet.

De 8 partnerne i prosjektet omfatter tre UNESCO-godkjente globale geoparker (Idrija Geopark, Magma Geopark og Naturtejo Geopark), to skoler som ligger innenfor Idrija og Naturtejo geoparker, pilotskoler i Magma Geopark, Universitetet i Ljubljana (avdelingen for geologi under fakultetet for naturvitenskap og ingeniørfag) og et datafirma, Locatify, som har spesialisert seg innen stedsbasert programvare.

Skolene danner kjernen i partnerskapet og har blitt valgt ut på grunnlag av lærernes erfaring og kompetanse i naturfag og andre undervisningsfag, og på grunnlag av skolenes engasjement for geoparkenes målsetting om bærekraftig undervisning.

Alle geoparkene har høy undervisningskompetanse og har en tid samarbeidet med de utvalgte skolene om å utvikle undervisningsopplegg for elever, utvikle didaktiske opplegg for utendørsundervisning og til og med noe IKT-teknologi.

Universitetet i Ljubljana har blitt valgt som partner på grunnlag av tidligere samarbeid om popularisering av naturfag (med fokus på geologi) i skolen. De har blitt invitert med som spesialister og pedagogiske ressurser til utarbeiding av undervisningsopplegg om geologi og andre emner, og for å formidle anbefalt metodikk og praktiske øvelser, spill og mulige måter å formidle vanskelig geologisk læringsstoff i barneskolen på.

IKT-bedriften Locatify har blitt valgt på grunnlag av deres omfattende erfaring, prosjektets behov for å utvikle løsninger, tidligere arbeid på området samt personalets kompetanse, ideer og vilje til å samarbeide gjennom hele prosjektets løpetid.

ESTEAM-prosjektet springer ut fra de personlige erfaringene og behovene til mange naturfaglærere. Undervisningsmetodene bør fange elevenes interesse samt tilrettelegge for IKT-teknologi. Det legges økende vekt på internasjonalisering og bruk av digitale læringsmetoder – gjerne i kombinasjon med feltundervisning.

ESTEAM-prosjektet har som målsetting å forbedre kvaliteten på undervisning og læring i skolesystemet gjennom en nyskapende metode (undervisningsmetodikk, verktøysett og rom for brukererfaring (virtuelt og naturlig)) som integrerer nasjonale læringsmål i naturfag i utviklingen av en plattform for mobil undervisning / brukererfaring (IKT) og utendørsaktiviteter. I tillegg vil utviklingsarbeidet og forskningsresultatene bli brukt til å utarbeide en veiledning for lærere i naturfag – en trinnvis veiledning i ESTEAM-metoden. Den generelle målsettingen er å gjøre undervisningsprosessen bedre ved hjelp av IKT-teknologi og utendørsaktiviteter.

De konkrete målene i ESTEAM-prosjektet er:

- å **forske** på nasjonale læreplaner i prosjektlandene ved hjelp av listen over foreslåtte opplegg og verktøy for utarbeiding av undervisningsopplegg
- å **utarbeide** effektivt innhold og metodikk for undervisning i naturfag i samarbeid med lærere og spesialister i naturfag, formidling av naturarv og IKT
- å **utvikle** plattform for mobil undervisning / brukererfaring
- å **utarbeide** lærerveiledning i naturfag basert på prosjektfunn, kunnskap og erfaringer
- å **bidra** til at IKT-teknologi brukes oftere og mer effektivt i naturfagundervisningen
- å **øke den digitale kompetansen** blant lærere og elever
- å **øke ferdighetene i fremmedspråk** blant lærere og elever

Prosjektet omfatter flere aktiviteter:

- 1) Prosjektledelse
- 2) Kvalitetssikring
- 3) Formidling
- 4) Forskning på nasjonale læreplaner og retningslinjer
- 5) Utvikling av undervisningsmetodikk: plattform for mobil undervisning / brukererfaring
- 6) Utarbeiding av en lærerveiledning i naturfag – en trinnvis veiledning i ESTEAM-metoden
- 7) Prosjektmøter
- 8) Presentasjoner av ESTEAM-leveranser og bruken av dem i undervisnings- og læreprosesser
- 9) Kortvarig opplæringsøkt for hele personalet

Transnasjonal gjennomføring av prosjektet er nødvendig for å oppnå gode resultater og oppfylle de opprinnelige målsettingene for prosjektet. Partnere fra 3 land (Slovenia, Norge og Portugal) med ulike naturmessige og sosiale forutsetninger tar del i prosjektet. Slike forskjeller vil være viktige i arbeidet med å utarbeide anbefalinger for naturfagundervisning i alle partnerlandene og deretter gjennomføre dem i det lokale miljøet. Samtidig har alle partnere til felles at de er knyttet til unike naturarvområder, representert gjennom de tre geoparkene. En transnasjonal gjennomføring av prosjektet vil dermed legge vekt på geoparkområdenes synlighet, deres betydning for bevaring av naturarv i EU og viktigheten av å formidle arven til den vanlige befolkningen. Det transnasjonale elementet i prosjektet vil bidra til større spredning av resultatene. Takket være det transnasjonale elementet vil ferdighetene i fremmedspråk bli bedre og deltakernes felles europeiske identitet bli forsterket i løpet av prosjektet.

Målgruppene for prosjektet er: naturfaglærere, fremtidige naturfaglærere, universitetslærere i didaktikk, elever i alderen 12–15 år, personale i geoparker og ansatte i utdanningsinstitusjoner.

2. KAPITTEL: BESKRIVELSE AV TRE UTVALGTE TEMA

2.1. BESKRIVELSE AV HVORDAN TEMAENE HAR BLITT VALGT UT

I startfasen valgte partnerne i ESTEAM-prosjektet ut tre temaer, som deretter ble drøftet i fortsettelsen av prosjektet. Vi hadde en svært grundig tilnærming til utvelgelsen, da vi ønsket å dekke en så stor del av faget som mulig. Vi ble enige om å arbeide med følgende temaer:

- ikke-levende natur
- levende natur
- menneskets påvirkning på miljøet

Med utgangspunkt i de valgte temaene ble det i den første delen av prosjektet utført en analyse av læreplanene for de enkelte fagene og av læringsmålene for elevene. Alle tre land (Slovenia, Portugal og Norge) forberedte et bredt utvalg temaer, og av disse ble de viktigste temaene og de som tar mest tid i læringsprosessen, valgt ut. Læreplanene i de tre landene ble sammenlignet, og tre spesifikke fagtemaer ble valgt ut. De er:

- geologi
- økologi
- mennesket og miljøet

Siden disse temaene er svært omfattende, ble det valgt ut tre deltemaer for hvert fagområde. Partnerskapet valgte dem på grunnlag av emnemessig relevans i alle tre land.

De valgte deltemaene på området GEOLOGI er:

- bergartssyklusen
- bergarter
- landformer

De valgte deltemaene på området ØKOLOGI er:

- abiotiske faktorer
- biotiske faktorer
- biologisk mangfold

De valgte deltemaene på området MENNESKET OG MILJØET er:

- kilder til råmaterialer
- geofarar
- menneskets påvirkning på miljøet

Arbeidet med å velge ut tre hovedtemaer med deltemaer bød på betraktelige utfordringer for partnerne i ESTEAM-prosjektet. Allerede i startfasen av prosjektet innså vi at naturfag hadde ulik inndeling i de tre landene, og at det ble benyttet ulike metoder i undervisningen. Det var derfor nødvendig å ha en helhetlig tilnærming. Først lagde vi en liste over alle naturfagemnene som det ble undervist i på skolene, og analyserte innholdet i dem. Deretter klassifiserte vi dem etter relevans. Først da kunne vi velge ut de tre viktigste temaene som det blir undervist i i alle tre landene.

Vi håper at vi med denne prosessen har lagt et grunnlag som vil gjøre det mulig for lærere og elever i skolen å bruke innholdet, øvingene og appen i fortsettelsen av prosjektet.

Nedenfor skal vi se nærmere på de tre valgte temaene.

2.2. GEOLOGI

Geologi er et av de grunnleggende naturfagene (som fysikk og kjemi) og er studiet av planeten jorden, dens struktur og sammensetning, prosesser som virker på den, og dens utvikling fra begynnelsen for mer enn 4 milliarder år siden. Kort sagt: Geologer arbeider for å forstå jordens historie. Jo bedre elevene forstår historien til planeten vår, jo bedre blir de i stand til å forutse hvordan hendelser og prosesser i fortiden kan påvirke fremtiden.

Geologi kan grovt sett deles inn i fysisk geologi og historisk geologi. Fysisk geologi handler hovedsakelig om prosessene og materialene i kloden. De tektoniske platenes bevegelser, bergarters sammensetning, jordskjelv, vulkaner, geologiske ressurser, forvitring og jordsmonn, jordskred, vann og isbreers atferd er bare noen eksempler. Historisk geologi er studiet av jordens utvikling fra begynnelsen til i dag. Det studerer utbredelsen av hav og land over tid, fremveksten og ødeleggelsen av fjell og hva slags planter og dyr som har levd på jorden gjennom tidene. Historiske geologer ser resultatene av tidligere tiders geologiske hendelser og arbeider seg bakover i tid for å finne ut hva som har forårsaket dem. Selv om geologifagets fokus hovedsakelig har vært på jorden, har det blitt utvidet til også å omfatte andre planeter.

Mineraler

Mineraler er faste, naturlig dannede uorganiske elementer eller stoffer som har en spesiell kjemisk sammensetning og en regelmessig gjentakende struktur av atomer, det vil si krystallstruktur. Dette gir hvert mineral bestemte egenskaper. De vanligste mineralene kan enkelt bestemmes ved hjelp av egenskaper som farge, krystallform, hardhet, tetthet, kløv, magnetisme og reaksjon med vann eller svake syrer. Andre mineraler kan imidlertid bare bestemmes ved hjelp av mikroskop eller annet spesialutstyr.

Frem til i dag har godt over 3000 mineraler blitt beskrevet. De vanligste bergartene består imidlertid bare av noen få av disse. Disse bergartsdannende mineralene blir delt i to grove grupper: de mest vanlige er silikater (inneholder silisium), mens de sjeldnere er ikke-silikater (inneholder ikke silisium). Silikater var blant de første mineralene som ble dannet på jorden, og utgjør en grunnleggende gruppe mineraler. Ikke-silikater ble først dannet da jorden var blitt så avkjølt at den kunne opprettholde en fast skorpe, en hydrosfære (hav) og en atmosfære. Da kunne forvitringen av de eksisterende silikatene starte, og forvitringsproduktene kunne bli utfelt. **Silikatmineraler** er de vanligste mineralene i jordskorpen (omtrent 90 % av jordskorpen). Disse mineralene inneholder silisium og oksygen (som f.eks. kvarts), ofte i kombinasjon med andre stoffer som aluminium, jern, kalsium, natrium, kalium og magnesium. De viktigste silikatmineralene og mineralgruppene er feltspat, kvarts, glimmer, amfibolitt, pyroksen, olivin, granat og leirmineraler. **Ikke-silikatmineraler** utgjør bare 10 % av jordskorpen. De inneholder ikke silisium-oksygen-strukturene som kjennetegner silikatmineraler. Blant ikke-silikatene finner vi karbonater, sulfider, sulfater, klorider og oksider. Karbonatmineraler – som kalsitt og dolomitt – er de vanligste av disse.

Bergarter

Bergarter er sammensatt av ett eller flere mineraler (som anortositt, granitt, kalkstein) eller et stykke ensartet mineralmasse (som obsidian) eller forsteinet organisk materiale (som kull). Geologer klassifiserer jordens bergarter etter måten de har blitt dannet på. Bergartene deles inn i tre store grupper: magmatiske, metamorfe og sedimentære. Magmatiske bergarter dannes når en smeltet stein (magma eller lava) kjøles ned og begynner å krystallisere. Metamorfe bergarter er bergarter som endrer form (metamorfose) etter å ha blitt utsatt for trykk og varme. Sedimentære bergarter dannes hovedsakelig når det gjennom forvitring av bergarter dannes sedimenter. Sedimentene blir deretter transportert, avsatt og trykket og kittet sammen til sedimentære

bergarter. Sedimentære bergarter kan også ha biologisk eller ren kjemisk opprinnelse.

Magmatiske bergarter er de vanligste i jordskorpen og utgjør over 90 % av alle bergarter. De er imidlertid sjeldne å finne på overflaten, da de ofte er dekket av sedimentære bergarter. Magmatiske bergarter dannes av magma (smeltet berggrunn under overflaten). Magma er en mer enn tusen grader varm masse av smeltede silikater og gasser. Når magma trenger inn i eksisterende bergarter og sakte avkjøles (en prosess som kan ta millioner av år), størkner den og danner intrusiver av plutonske magmatiske bergarter. Slike bergartene får store, sammenvokste krystaller som kan sees med det blotte øye. På steder hvor magmaet bryter overflaten som lava, dannes det ekstrusive magmatiske bergarter, også kalt vulkanske bergarter eller dagbergarter. Slik lava avkjøles raskt og størkner til bergarter med fin tekstur, hvor krystallene ofte er for små til å kunne sees med det blotte øye.

Magmatiske bergarter klassifiseres og får navn på grunnlag av sammensetning og tekstur. Noen velkjente magmatiske bergarter er granitt, dioritt, gabbro, ryolitt, andesitt og basalt. Granitt er en silisiumrik, ganske lysfarget dypbergart. I tillegg til kvarts består granitt av kalifeltspat, natriumrik plagioklas og mindre mengder glimmer og hornblende. Ryolitt er den finkornede dagbergartsutgaven av granitt. Dioritt er en ganske grovkornet dypbergart som inneholder mindre silisium enn granitt. Den består hovedsakelig av plagioklas. Andesitt er den finkornede dagbergartsutgaven av dioritt. Hovedmineralet i dypbergarten gabbro er kalsiumrik plagioklas, som er mørkere og inneholder mer kalsium enn plagioklasen som er i dioritt. Tilleggsminerale i gabbro er augitt og olivin. Basalt er den finkornede dagbergartsutgaven av gabbro.

Klassifisering av magmatiske bergarter, basert på tekstur og mineral sammen setning (Levine, 2013)

Sedimentære bergarter er sjeldne sammenlignet med de magmatiske bergartene. De utgjør bare en liten del av jordskorpen. De er imidlertid de vanligste bergartene på jordoverflaten og dekker 80 % av denne. Sedimentære bergarter dannes gjennom sammenkitting av løse sedimenter som har blitt avsatt i lag. Disse klastiske (fragmentariske) bergartene – som konglomerat og sandstein – består av mekanisk formede biter av eldre bergarter, som har blitt transportert fra kilden sin og blitt avsatt fra vann, luft eller is. Sedimentære bergarter kan også dannes gjennom utfelling fra væsker (for eksempel steinsalt eller gips). De kan ha biologisk opprinnelse og bestå av rester eller sekreter av planter og dyr (for eksempel visse typer kalkstein). Sedimentære bergarter omfatter også pyroklastiske bergarter, som består av fragmenter som har blitt slynget ut av vulkaner og avsatt på land eller i vann. De sedimentære bergartene kan være klastiske eller ikke-klastiske. Klastiske bergarter omfatter vulkanoklastiske og terrigene klastiske bergarter (slamstein, sandstein, brekksje og konglomerat) og visse karbonater. Ikke-klastiske bergarter er visse karbonater (kalkstein og dolomitt), evaporitter og andre (kull, jernstein, fosfater og

silisiumrike avsetninger). Den vanligste er slamstein (ca. 50 %), etterfulgt av sandstein (ca. 25 %) og karbonater (20 %). De andre utgjør bare 5 %.

Klassifisering av sedimentære bergarter basert på Nichols,(2009)

Metamorfe bergarter utgjør ca. 12 % av jordens overflate, men er vanligere i jordskorpen.

Metamorfe bergarter er bergarter som har blitt betydelig omdannet fra sin opprinnelige sedimentære, magmatiske eller forhenværende metamorfe form. Slik omdanning (metamorfose) skjer når bergartene utsettes for sterkt trykk, sterk varme eller varme mineralrike væsker, eller en kombinasjon av disse faktorene. Forholdene kan ligge til rette for omdanning dypt inne i jorden eller på steder der jordskorpeplater møtes. Omdanningsprosessen fører ikke til at berggrunnen smelter, men omdanner den til tettere, mer kompakte bergarter gjennom mange prosesser. Det kan finne sted omkrystallisering som endrer formen på kornene uten å endre de aktuelle mineralene. I andre tilfelle dannes det nye mineraler som er stabile under de nye temperatur- og trykkforholdene.

Det kan dessuten bli dannet nye mineraler gjennom reaksjoner med væske som trenger inn i bergartene. Variasjoner i varme og trykk kan føre til ulike typer metamorfe bergarter, selv om utgangsmaterialet er det samme.

Geologer deler metamorfe bergarter inn i to hovedgrupper, avhengig av om de er folierte eller ikke (foliasjon – parallell orientering av mineralkornene i en bergart). Folierte metamorfe bergarter (f.eks. gneis og glimmerskifer) er sterkt båndet eller foliert. Foliasjon finner sted når flate eller langformede mineraler i en bergart blir trykket sammen slik at de blir parallelle. Slike bergarter utvikler en bladet eller skifrig struktur som gjenspeiler trykkretningen. Ikke-folierte metamorfe bergarter (f.eks. marmor): har ikke en bladet eller skifrig struktur. Slike bergarter dannes når trykket er ensartet, når bergartene består av mineralekorn som ikke er flate eller langformede, eller når det hovedsakelig er varme som driver omdannelsen.

Jordens bergartssyklus

Jorden er en geologisk aktiv planet. Den har en aktiv jordskorpe og inneholder atmosfære og vann i fast, væske- og gassform. Dette innebærer at jorden er i konstant endring: jordskorpeplater beveger seg, noen brytes ned, nye dannes, klimaet veksler mellom varme perioder og istider og så videre. Bergarter berøres av disse endringene og kan for eksempel bli smeltet om, erodert ned til sand og leire som igjen danner sedimentære bergarter, eller de kan bli omdannet. I løpet av jordens 4,56 milliarder år har bergartene blitt resirkulert mange ganger. Denne resirkuleringsprosessen illustreres i en BERGARTSSYKLUS.

Som bergartssyklusen viser, kan en hvilken som helst bergart smelte helt eller delvis og danne magmatiske bergarter. Samtidig kan enhver eksisterende bergart bli komprimert og endret under fjelldanning til å danne metamorfe bergarter. Og de eroderte restene av en hvilken som helst bergart – magmatisk, sedimentær eller metamorf – kan i dag observeres på vei til havet, hvor de

avsettes og herdes til nye sedimentære bergarter. Disse prosessene er vanligvis svært sakte og tar millioner av år. Det finnes noen få unntak, hvor prosessen skjer i et mye raskere tempo. For eksempel kan smeltet lava fra vulkaner størkne til magmatiske bergarter i løpet av timer, og biter av lava som slynges ut i luften, kan størkne i løpet av sekunder.

Landskap

Landskap representerer spesielle landformer som har blitt endret gjennom jordens overflateprosesser, og som har kjennetegn som kan fanges med et eneste blikk (f.eks. breformet landskap, karstlandskap osv.). Landskapene som vi ser rundt oss, er komplekse og har blitt dannet på ulike måter, ofte over en lang tidsskala. Landskap består av bergarter, jord, vegetasjon, dyr og menneskelige konstruksjoner. Alle disse faktorene virker sammen og danner ulike landskaper som gjenspeiler den komplekse historien – som kan være flere hundre millioner år gammel –, jordskorpebevegelsene og klimaet, og de fysiske og levende elementene i landskapet.

Overflateprosessene på jorden er prosesser som endrer materialet som jordoverflaten består av. Det er vanlig å snakke om eksogene og endogene overflateprosesser på jorden. **Eksogene** prosesser er slike prosesser som i utgangspunktet drives av solenergi, og som virker gjennom klimasystemet (erosjon og denudasjon). **Endogene** prosesser drives av energi fra jordens indre (vulkanske og tektoniske prosesser). Utviklingen av landskap kan på denne måten betraktes som en vekselvirkning mellom klima og tektonikk. Eksogene prosesser omfatter hovedsakelig senking av landoverflaten gjennom de samvirkende prosessene forvitring og erosjon. Sakte (men noen ganger brått) blir bratte fjellsider slipt mindre bratte etter hvert som sedimenter løsner og transporteres bort gjennom elvesystemet og avsettes i havet og i store innsjøer. Hvis jorden ikke hadde et tektonisk system, ville overflaten bli brutt ned til en slett flate i løpet av million år som følge av de langsomme denudasjonsprosessene. Men jorden har et tektonisk system hvor endogene prosesser bidrar til å forme jordens overflate. Disse prosessene er for det meste av oppbyggende karakter. Tektonisk heving skaper fjellkjeder, og vulkanutbrudd skaper nytt land (som for eksempel vulkanske øyer). I noen deler av verden er begge prosesser (denudasjon og tektonisk heving) aktive i dag, mens tektonisk

aktivitet i andre deler kan være begrenset i nåtiden, men ha spilt en viktig rolle i fortiden.

Hvert landskap består av bergarter som har blitt dannet, endret og omdannet over millioner av år med geologisk historie. Når de kommer opp til jordoverflaten, formes disse bergartene av vann, vind og is, og danner topografien og teppet av jordsmonn som vi ser i dag. Både topografien og jordsmonnet endres sakte – i takt med endringer i klima og andre miljøfaktorer. Vegetasjon og dyreliv har spredt seg på disse overflatene og har satt – og setter – sitt eget avtrykk på jordsmonn, topografi og klima. Ikke minst har mennesker satt sitt noen ganger uutslettelige avtrykk på landskapet – gjennom bygninger, transportårer, åkersystemer, steinbrudd og andre byggende og nedbrytende handlinger.

Breskapte landformer dannes i områder dekket av isbreer gjennom en kompleks vekselvirkning mellom isbreene og landskapet. Isbreer har en kolossal erosjonskraft og kan grave ut og transportere enorme mengder stein og sedimenter. På den andre siden fører smelting av isbreer til at det avsettes sedimenter i form av særpregede breavsetninger (som morener og drumliner). I områder nær isbreer endres landskapet som følge av avrenning fra isbreene av smeltevann fylt med slipende sedimenter. På sitt største dekket isbreen under siste istid – som tok slutt for mellom 15 og 20 tusen år siden – mer enn 30 prosent av jordens landoverflate. Derfor finner vi fremdeles breskapte landformer i områder som i dag ikke har isbreer, men som hadde det en gang i tiden.

Karstlandskap er en spesiell topografitype kjennetegnet av doliner, kjegler og tårn, grotter, synkehull, undergrunnselver og fravær av elver og vann på overflaten. Karst dannes i lettløselige bergarter som kalkstein og dolomitt gjennom oppløsning av berggrunn og dannelse av undergrunnsdrenering. Ordet kommer fra *Kras* (slovensk ord for Karst) et område i Slovenia med vegetasjonsløs, ujevn berggrunn av kalkstein hvor det finnes mange doliner og grotter. Nå brukes begrepet karst om alle områder som deler de samme kjennetegnene. Karst spiller en stor rolle innenfor petroleumsgeologi, da så mye som 50 % av verdens reserver av hydrokarboner befinner seg i porøse karstsystemer. Karstlandskap kan være svært forskjellige. Noen av dem består av forrevne klipper og doliner, med fordypninger som en gang har vært synkehull. De kan også ha svært ulik størrelse. Noen av dem er svært små, mens andre kan ha en utstrekning på flere hundre kvadratkilometer.

Magmatiske landskap (granitt og anortositt) dannes på grunn av disse bergartenes motstandsevne mot nedbryting, og fordi de er impermeable (slipper ikke gjennom vann). Magmatiske bergarter forvitrer kjemisk og mekanisk, men langsomt. De har få sprekker, og det er stor avstand mellom dem. Forvitringen skaper dermed myke og avrundede former, for eksempel i form av kampesteiner. Et annet kjennetegn er tors. Slike dannes fordi berggrunn ofte har sprekker som ikke er jevnt fordelt. De delene av berggrunnen som har mange sprekker, forvitrer raskere enn de som ikke har sprekker hvor vannet kan trenge inn. Områdene i berggrunnen som har færre sprekker, stikker etter hvert opp over den omkringliggende berggrunnen og danner tors. Andre kjennetegn er knyttet til impermeabilitet (ugjennomtrengelighet) og overflateavrenning av regnvann. Slike områder danner ofte flate heilandskap. Man finner dessuten ofte myrer på grunn av stillestående vann som følge av den ugjennomtrengelige berggrunnen og rik nedbør.

2.3. ØKOLOGI

Planeten vår er et lukket system som utveksler energi med omgivelsene sine, men lite materie. Dette innebærer at mengden med naturressurser er begrenset.

Jorden er et system som består av fire delsystemer: biosfæren, som består av alle levende vesener; atmosfæren, som er teppet av gasser som omslutter jorden; geosfæren, som består av overflaten til planeten med de store kontinentmassene og havbunnen; og hydrosfæren, som omfatter alt vann i væskeform og fast form på jordens overflate, blant annet hav, innsjøer, vann, elver, grunnvann og isbreer. Når det skjer endringer i et av disse delsystemene, kan følgene av disse endringene påvirke de andre delsystemene, da de er åpne og innbyrdes avhengige av hverandre.

I naturen finnes det et mangfold av levende skapninger som samhandler med hverandre og med miljøet. Dette komplekse samspillet skaper en dynamikk som preger utviklingen av livet på planeten.

I våre dager lever flertallet av mennesker i byer og har dermed mindre kontakt med naturen. Fremtiden vår er likevel mer enn noen gang avhengig av at vi forstår og bevarer forbindelsene mellom organismer og miljøet som omgir dem. Dette fordi vi har en drastisk påvirkning på miljøet og økosystemene uten at vi helt ut er i stand til å sanse følgene av endringene vi skaper.

Det er i en slik sammenheng at økologi får større og større betydning.

Økologi er et begrep som er sammensatt av de greske ordene «*oikos*», som betyr hus, og «*logos*», som betyr studiet av. Dette navnet, «studiet av huset», ble først brukt i 1866 av den tyske biologen Ernst Haeckel. Økologi kan defineres som studiet av forholdet mellom organismer og av forholdet mellom organismer og miljøet som omgir dem. Studiet av økosystemer krever forståelse på flere nivåer. Økologer står ofte overfor store utfordringer når de skal observere, trekke slutninger og eksperimentere: Biologer/økologer kan studere enkeltorganismer, grupper av individer, hele økosystemer eller levende skapninger fra hele planeten.

En art kan defineres som visse organismer – ofte like hverandre – som kan forplante seg med hverandre og skape avkom som også er forplantningsdyktig. En populasjon kan defineres som en gruppe individer av samme art som bor på et gitt sted i et visst tidsrom, og som samhandler med hverandre og med de ulike miljøfaktorene. I sin tur kan de ulike populasjonene som holder til på et gitt sted og etablerer relasjoner med hverandre, sies å danne samfunn.

Et **økosystem** er samfunnet som er etablert på et gitt sted, kalt biotisk samfunn eller faktor, det fysiske miljøet som samfunnet befinner seg i, kalt abiotisk faktor, og samspillet mellom de to. De fysiokjemiske faktorene i miljøet kan være lys, temperatur, vann, vind og jordsmonn, som er såkalte abiotiske faktorer. En biotop er det fysiske miljøet hvor de levende skapningene i et økosystem lever (planter, dyr, mikroorganismer); det er området bosatt av et samfunn av levende skapninger som etablerer ulike typer relasjoner (predasjon, konkurranse, symbiose, parasittisme osv.), og som er kjennetegnet av ulike parametre som for eksempel egenskaper ved klima og jordsmonn.

I naturen finner vi grupper av økosystemer i dynamisk samspill, og disse påvirkes i hovedsak av de geografiske forholdene og klimaet i området de befinner seg i, kalt biomer.

I biosfæren er det to hovedgrupper biomer: terrestriske og akvatiske. Blant de terrestriske biomene finner vi blant annet tundra, boreal barskog, temperert lauvfellende skog, tropisk regnskog og savanne. Eksempler på akvatiske biomer er havene, mangroveskog, sumper og elver.

De levende skapningene i et økosystem samhandler med hverandre og med miljøet for å oppnå dynamisk balanse i økosystemet. Økosystemer har en struktur og en virkemåte som gjenspeiler dette samspillet. Økologi spiller en avgjørende rolle, da kunnskap om dette samspillet gjør det mulig å forstå de miljømessige følgene som levende skapninger utsettes for som følge av skadelige handlinger fra mennesker.

Blant de menneskelige handlingene som i særlig grad forstyrrer den naturlige balansen til terrestriske delsystemer, finner vi avskoging; global oppvarming på grunn endringer i atmosfærens sammensetning; utsletting av dyrearter og leveområder; utvinning av bergarter og mineraler i jordsmonn og berggrunn; forurensning av jordsmonn og vann – både på og under overflaten – som følge av landbruk, industri og tettbebyggelse; samt ødeleggelse av naturarv på grunn av økende behov for ressurser i dagens samfunn som følge av den teknologiske utviklingen og befolkningsveksten.

En erkjennelse av problemene knyttet til ressursene på planeten har skapt begrepet bærekraftig utvikling. Bærekraftig utvikling har som målsetting å tilfredsstille nåtidens behov uten at dette går ut over fremtidige generasjoners mulighet til å få tilfredsstilt sine behov. For å virkeliggjøre denne målsettingen utarbeides det handlingsplaner for å bevare miljøet, og det settes i verk tiltak for å redusere den påvirkningen vår eksistens har på planeten.

Når det gjelder vern av miljøet, har det vært særlig fokus på tre tiltak, som blant annet blitt tatt i bruk innen håndtering av avfall i urbane områder. Reduksjon, gjenbruk, gjenvinning.

Reduksjon sikter til en holdning hos hver og en av oss som kan gi viktige resultater dersom vi praktiserer den. Dette handler om små handlinger som å

stenge kranen mens vi pusser tennene våre, og å bruke mindre plastposer i butikken, noe som sammen med andre handlinger kan ha enorm betydning.

Gjenbruk handler om å finne ny bruk for hvert produkt eller materiale, slik at de kan brukes flere ganger og ikke kastes. Gjenbruk bidrar til å redusere avfallsmengden som skapes fra dag til dag.

Gjenvinning er en måte å håndtere avfall på slik at det kan brukes til å skape nye produkter. Avfall som kan gjenvinnes på denne måten, er blant annet glass, papir og papp, plast og aluminium. Også andre begreper har fått betydning i denne sammenhengen: Respekt og ansvar, som innebærer en holdning fylt med respekt for miljøet og en erkjennelse av at vi alle har ansvar for å opptre på en slik måte at vi ikke skader det. At vi er borgere som har et ansvar for å skape en bedre verden.

Jorden er en spesiell planet som står i fare for å komme i ubalanse og miste sin bærekraft. Vi må hindre dette og sette i verk tiltak som sikrer fremtidige generasjoner.

Stephen Jay Gould skrev i sine naturhistoriske betraktninger at «Gjennom en fantastisk evolusjonstilfeldighet kalt intelligens har vi blitt voktere for livets fortsettelse på jorden. Vi har ikke bedt om å få denne rollen, men vi kan ikke si den fra oss. Vi er kanskje ikke egnet for den, men her er vi».

2.4. MENNESKET OG BIOSFÆREN

Naturvitenskap handler ikke bare om å lære om naturen, men også om å forstå samspillet mellom naturen og mennesker og menneskelig aktivitet. Derfor har «Mennesket og biosfæren» blitt valgt som ett av de tre hovedtemaene. Innenfor dette hovedtemaet har vi valgt ut tre delteamer for ytterligere fokus – geofarer, ressurser og menneskets påvirkning på naturen – som alle beskrives nedenfor.

Geofarer

Hva er en geofare?

En geofare defineres som en geologisk tilstand som kan føre til stor skade eller risiko. Geofarer omfatter både kortsiktige og langsiktige geologiske prosesser, og selv små prosesser kan ha stort skadepotensial.

Eksempler på geofarer:

- skred (over og under vann)
- steinsprang
- tsunamier (tektoniske eller forårsaket av skred)
- jordskjelv
- flombasalt og vulkanisme
- slamstrømmer
- synkehull

Hvordan påvirker de oss i hverdagen?

Geofarer påvirker alle på jorden på en eller annen måte. Å hindre geofarer i å skje krever kontinuerlig innsats. Det er lite man kan gjøre for å hindre at for eksempel jordskjelv eller vulkanutbrudd inntreffer, men man kan begrense skadeomfanget deres. Det kan være mange ulike skadereduserende tiltak knyttet til geofarer – rutiner for evakuering og varsling, rutiner for overvåking av mulige geofarer, sikring av områder, regulering og planlegging av infrastruktur og bebyggelse osv.

Noen godt kjente geofarehendelser

- 2004 – jordskjelv og tsunami i Det indiske hav
- 2011 – jordskjelv og tsunami i Tōhoku, Japan
- 2010 – vulkanutbrudd på Eyjafjallajökull, Island
- 2017 – skred i Freetown, Sierra Leone
- 8200 år siden – det undersjøiske Storeggskredet

Mundheim, fjellområde i Kvam øst for Bergen, Hordaland, mars 2004. (Kilde:

[Forskningsrådet](#))

Et synkehull slukte et veikryss i Guatemala by 31. mai 2010. (Kilde: [AGU](#))

Menneskets påvirkning på naturen

Følger av menneskets påvirkning på naturen

Naturens egenskaper er en viktig faktor i livene våre – det påvirker hvor vi velger å slå oss ned, hvor og hvordan vi reiser, og hvilke forholdsregler vi som mennesker må ta i hverdagen.

Men naturen påvirkes på sin side av mennesker og måten vi velger leve på. Vi har blitt eksperter i å tilpasse oss til omgivelsene, slik at vi kan tilfredsstille behovene våre og hente ressurser i naturen som vi trenger for å opprettholde levestilen vår. I dag har vår påvirkning på naturen blitt et stadig viktigere tema på alle livsområder – blant annet innen forskning, utdanning, industri, privat hushold osv.

Menneskets påvirkning – også kalt antropogen påvirkning – omfatter endringer i det biofysiske miljøet, i økosystemer, biologisk mangfold og naturressurser.

Hvordan påvirker mennesket naturen?

Endringer i naturen som forskere nå mener er direkte eller indirekte forårsaket av mennesker, er blant annet:

- global oppvarming
- miljøødeleggelser
- masseutryddelse
- tap av biologisk mangfold
- økologiske kriser
- økologisk kollaps

Menneskelige handlinger som forårsaker skade på naturen, er for eksempel overforbruk, overutnyttelse, forurensning og avskoging.

Folk er i ferd med å reagere nå når de ser konsekvensene som handlingene våre har på miljøet. Over hele verden ser vi økt engasjement for å reversere eller i det minste redusere de negative konsekvensene som vi kan observere i naturen.

Bingham Canyon-dagbruddet, Utah – det største dagbruddet i verden (kilde: [daily mail](#))

Søppel i Manilabukten, Filippinene (kilde: Foto: Erik de Castro/Reuters)

Ressurser

Hva er en ressurs?

En ressurs er en kilde til produksjon av goder. Hva som utgjør en ressurs, vil variere avhengig av behov, etterspørsel og teknologi. Ressurser er ikke bare det vi finner i naturen, men kan også være arbeidskraft, tjenester og kunnskap. Vi skal fokusere på naturressurser – det vil si ressurser i naturen som mennesket utnytter, blant annet biologiske, økologiske og geologiske ressurser. Naturressurser kan deles inn i abiotiske (ikke-levende ting) og biotiske ressurser (hentes fra biosfæren), potensielle og faktiske ressurser, og ikke-fornybare og fornybare ressurser.

Eksempler på naturressurser

Ressurser fra naturen brukes hver dag av hvert eneste menneske. Nedenfor finner du en liste over noen grupper av naturressurser:

- petroleumsprodukter som fossile drivstoff, plast og asfalt
- sjeldne elementer og tungmetaller i jorden – som malmer med for eksempel jern, sølv osv.
- vann – nødvendig for liv, men brukes også til å lage energi
- trær – brukes som ved til matlaging og oppvarming, som byggemateriale
- luft – produksjon av energi
- dyr og planter – til mat og medisiner
- land – til å dyrke mat og hente ut andre ressurser

Hva bruker vi ressurser til i hverdagen?

Sover du i en seng? Pusser du tennene? Spiser du mat fra en tallerken med bestikk? Kjører du bil? På grus eller asfalt? Ser du på TV? Bruker du telefon? Spiller du dataspill? Går du på toalettet? Hvis svaret er ja på ett eller flere av disse spørsmålene, bruker du en solid mengde med ressurser hver dag. Listen

over gjenstander med opprinnelse i naturen som vi bruker og trenger i hverdagen, er endeløs. Noen er fornybare (f.eks. drikkevann og vann til å spyle doen med), mens andre ikke er det (f.eks. metaller som brukes i telefoner, TV-er og datamaskiner).

Hvor kommer ressurser fra?

Noen ressurser finnes bare på spesielle steder, som olje, mineraler, metaller og planter, mens andre finnes overalt, f.eks. luft. Russland, USA og Saudi-Arabia er landene som har mest naturressurser målt i verdi, fulgt av Canada, Iran, Kina, Brasil, Australia, Irak og Venezuela. Alle land har naturressurser i en eller annen form, men det er store forskjeller mellom landene når det gjelder hvordan de utnytter og bruker dem.

Ressurser er en kilde til inntekter, og noen av dem er nødvendige for å opprettholde liv. Ressurser er derfor ofte en kilde til konflikter. Siden naturressurser ofte bringer inntekter, har de ofte blitt utnyttet på en slik måte at det har skadet naturen. Det er i dag et økende fokus på å gjøre bruken av ressurser bærekraftig – unngå overutnyttelse og forårsake så lite skade på naturen som mulig.

En oversikt over noen naturressurser. (Kilde: eschooltoday.com)

Oljeplattform, Nordsjøen utenfor Norge. (Kilde: kartverket.no)

3. KAPITTEL: UNDERVISNINGSMETODER I ESTEAM

3.1. UNDERVISNINGSMETODER I ESTEAM

Mennesket lærer kontinuerlig. Læring er en prosess som ikke bare finner sted på skoler, men praktisk talt overalt. Det begynner rett etter fødselen. Fra svært ung alder – selv før vi begynner på skolen – samler vi erfaringer overalt hvor vi beveger oss: hjemme og ute i naturen. Når vi begynner på skolen, starter en periode med planlagt læring i klasserommet. Klasserommet bør imidlertid ikke være det eneste stedet hvor vi henter kunnskap. Særlig ikke i våre dager, da unge mennesker er mindre ute i naturen. Læring i naturen bør derfor bli et viktig supplement til tradisjonelle undervisningsmetoder.

Ved kombinere et tradisjonelt læringsmiljø – et klasserom – med et utvidet og beriket læringsmiljø – naturen – kan vi skape mer nysgjerrighet blant elever, mer interesse, motivasjon og inspirasjon til drive utforskning og finne nye ferdigheter. Kunnskap som opparbeides i naturen, bygger ikke bare på teoretiske utgangspunkter og fakta, men også på flersansingsopplevelser, eksperimenter og generell forskning. Fysisk aktivitet har i tillegg en positiv effekt på helse, utvikling og konsentrasjon, og følgelig på læring.

En lærer er ikke lenger bare en kilde til kunnskap og erfaringer. Utviklingen har gjort det mulig å tilegne seg fakta, informasjon og ulike data fra en rekke ulike kilder. Tiden for ren kateterundervisning er dermed over. Lærerens rolle er å veilede elever gjennom en tykk skog av informasjon, slik at de kan jobbe mot læringsmålet sitt. Dette er formelle kunnskaper som staten ønsker. Gjennom læringsplaner tilegner staten seg en systematisk innsikt i borgernes kunnskaper.

Innenfor dette rammeverket har lærere mange ulike valgmuligheter, eller frihet til å nå fastsatte læringsmål. Vi kan velge og ta i bruk de undervisningsmetodene som egner seg best for en gruppe elever i et gitt miljø og på et gitt tidspunkt. Moderne metoder retter seg hovedsakelig mot å engasjere elever og oppmuntre dem til å finne og velge nye verdier i verden. En moderne lærer

planlegger derfor ikke timene slik at elevene skal ta til seg nye begreper som de oppfatter som abstraksjoner, men har i stedet som mål å gi dem nye ferdigheter, ny praktisk kunnskap.

La oss gå ut fra at grunnleggende undervisningsmetoder omfatter følgende:

- kunnskapsoverføring (tilegning av kunnskap, faktaskrivning, gjengivelse)
- utviklingsstimulering (legge til rette for utvikling av potensial, bevisstgjøring)
- utforskningsveiledning (gjøre det mulig å skape kunnskap, ansvar og initiativ)
- ferdighetsutvikling (oppøving, kunnskap om fremgangsmåter)

Da vil en moderne lærer bruke minst tid på kunnskapsoverføring og mest tid på de tre andre undervisningsmetodene.

Moderne undervisning benytter stort sett en kombinasjon av de siste undervisningsmetodene:

- **Læring i natur – feltarbeid**

I naturen kan elevene observere, utføre eksperimenter, gjøre målinger, klassifisere, behandle informasjon ... Når elevene gjør dette, utvikler de potensialet sitt, får økt bevissthet om naturen, utvikler ansvar for naturen og sine medskapninger, tar initiativ til å finne løsninger i uventede situasjoner, og utvikler ferdigheter innen observasjon, eksperimentering osv.

- **Laboratoriearbeid**

Laboratoriearbeid fremmer utvikling av vitenskapelig metode som en form for problemløsning og utvikler nøyaktighet, systematikk og observasjonsevne hos elevene. Det fremmer kjennskap til nye ideer, utvikling av ferdigheter og danning av egne synspunkter.

- **Håndtering, analyse og drøfting av kilder**

Denne metoden utvikler forståelse for komplekse sammenhenger, egne synspunkter og selvstendig beslutningstaking hos elevene. Det er en metode hvor elever utveksler ideer med hverandre, drøfter resultatene av eksperimenter eller planlegger nye aktiviteter. Diskusjonen følger lærerens anvisninger, eller den kan ta en uventet retning. Gruppediskusjoner utvikler evnen til lederskap og kritisk tenkning blant elevene. Slike diskusjoner utvikler en forståelse for samarbeid og er godt egnet for endring av oppfatninger gjennom demokratisk dialog.

- **Rollespill**

Elever identifiserer seg med mennesker og ting og dramatiserer situasjonen de utforsker. Dette stimulerer utvikling av elevens potensial, ny innsikt og ferdigheter og initiativ.

Når læreren skal velge blant de fire grunnleggende metodene, må han/hun reflektere over hvilke aktiviteter som vil føre elevene til læringsmålet. Særlig naturfag – med alle dets undergrupper – bør undervises i direkte tilknytning til kunnskapskilden, naturen selv. Vi er alle klar over at naturen er det beste klasserommet, men det er også det mest uforutsigbare og foranderlige klasserommet.

TeachOUT-appen kan brukes til alt som er nevnt ovenfor. Den er derfor et godt hjelpemiddel.

- Appen er et verktøy for læring om naturen i naturen. Elevene kan bestemme hver for seg hvordan de skal utføre oppgavene. Appen oppmuntret dem til å observere naturen og være et ansvarlig individ.
- Når de arbeider i grupper, gjør appen dem i stand til å kommunisere og samarbeide med hverandre, og til å ta avgjørelser. De blir vant til samarbeid, som danner grunnlaget for utviklingen av naturfaget i fremtiden.

- Appen kombinerer feltarbeid og håndtering av kilder. Den lar elevene finne relevante svar ved hjelp av kilden, som er tilgjengelig via appen.
- Gjennom å bruke appen kan elevene lære om praktisk bruk av teknologi samtidig som de lærer om de konstante naturlovene.
- Rollespill som metode får relevans også ved arbeid i naturen, da appen gjør det mulig å lage filmklipp som kan analyseres senere. Analysen kan kaste lys over nye funn.
- Gjennom bruk av appen utvikler vi ferdigheter i å bruke mobiltelefoner og nettbrett til læringsformål. På denne måten knytter vi sammen moderne teknologi og læringsprosesser og gjør det mulig for barn å reflektere over mulige mangler og fremtidig utvikling.
- Med appen kan brukere kombinere fordelene ved feltarbeid med fremskrittene innen digitalisering.

Mens elevene utforsker områder av interesse, vurderer lærerne hvilke metoder som skaper har størst effekt når det gjelder tilegning av kvalitetskunnskap og ferdigheter. TeachOUT-appen er et ledd i en læringsprosess som stadig endres og forbedres.

4. KAPITTEL: OPPGAVER I TeachOUT-APPEN

4.1. OVERSIKT

TeachOut-appen har blitt utviklet som en del av ESTEAM-prosjektet. Appen gir lærere redskaper til å lage og publisere skattejaktspill på mobiltelefoner som elevene kan bruke på ekskursjoner. Spillene har ulike oppgaver som elevene kan løse på stedet ved hjelp av smarttelefonene sine. Oppgavetyperne omfatter blant annet besvarelse av flervalgsoppgaver, skriftlige svar på spørsmål, svar på et sett med spørsmål for å finne ut hva eleven undersøker, mulighet til å ta bilder av objekter, samt mulighet til å dekorere bildene ved å tegne på dem eller fylle dem med forhåndslaget grafikk. En annen oppgave kan gå ut på å tegne en enkel tegning på et forhåndslaget bilde eller på et tomt lerret, ta opp video eller markere steder med bilder. Dette dokumentet beskriver oppgavetyperne som er tilgjengelige for bruk i spillene.

MÅL

Gi relevante oppgavetyper for utendørslæring som beskrevet av ESTEAM-teamet

Beskrive oppgavetyperne som er tilgjengelige, slik at lærere enkelt kan ta dem i bruk i spillene

4.2. KORT BESKRIVELSE AV HVORDAN APPEN BRUKES

Etter å ha lastet ned spillet til enheten sin, følger elevene anvisningene i spillet for å finne de forhåndsvalgte stedene (steder med skatter) hvor appen vil presentere informasjon fra læreren om stedet. Etter å ha fått kunnskaper om stedet, løser eleven ulike oppgaver om det aktuelle emnet. Noen oppgaver krever opplasting av fotografier, andre bilder eller videoer til spillserveren. Opplastingen av innholdet krever en viss nettverksbåndbredde. Hvis det ikke er

tilgjengelig noe nettverk når oppgaven er fullført, legges den i kø på enheten og lastes opp når enheten kommer innenfor dekningsområdet.

I teksten nedenfor kalles læreren for *forfatter* og eleven for *bruker*.

4.3. OPPGAVETYPER I APPEN

Her er en liste over alle oppgavetyper som er lagt inn i appen, og en beskrivelse av hvordan de brukes i praksis.

- **Spørsmål med flervalgssvar**

Forfatteren kan skrive opp spørsmål og flervalgssvar i CMS og lagre dem i spørsmålsbanken, slik at de kan brukes om igjen i spill. Forfatteren markerer hvilket svar som er riktig i listen over mulige svar. Både spørsmål og svar kan ha tekst, bilde eller begge deler. Forfatteren kan også legge inn et hint som brukeren kan trykke på for å få tilleggsopplysninger før han/hun svarer på spørsmålet. Det vil gå frem av resultatoversikten om det har blitt brukt hint eller ikke.

Hvert spørsmål kan oversettes til flere språk.

Resultatene på oppgaver kan avgjøres automatisk på grunnlag av svarene (riktige eller uriktige).

- **Spørsmål med skriftlige svar**

Forfatteren kan skrive opp spørsmål som krever skriftlige svar. Spørsmålene kan ha tekst, bilder eller begge deler, og forfatteren skriver så en liste over mulige svar. Brukeren må deretter skrive ett av de mulige svarene for å få riktig svar. Forfatteren kan også legge inn et hint som brukeren kan trykke på for å få tilleggsopplysninger før han/hun svarer på spørsmålet. Det vil gå frem av resultatoversikten om det har blitt brukt hint eller ikke.

Hvert spørsmål kan oversettes til flere språk.

Resultatene på oppgaver kan avgjøres automatisk på grunnlag av svarene (riktige eller uriktige).

- **Beslutningstre - svare på et sett med spørsmål for å finne svaret**

I denne oppgavetyperen kan forfatteren angi et sett med spørsmål og svar, og for hvert svar kan forfatteren angi et nytt spørsmål. Hvert spørsmål og svar kan bestå av tekst, bilder eller begge deler. Brukere skal for eksempel finne ut hva de holder i hånden sin. Brukeren velger deretter svar fra et sett med spørsmål og kommer til slutt frem til en konklusjon om hva de holder i hånden sin. Det første spørsmålet kan for eksempel være «Hva slags materiale holder du i hånden?», og svarene kan være «organisk» og «uorganisk». Hvis brukeren velger «organisk», kan det neste spørsmålet være «Hva slags type organisk materiale er det?». De mulige svarene på dette kan igjen være «Jord», «Dyr», «Plante», «Sopp». Fra «Dyr» kan man fortsette til «Fugl» og deretter videre til «Fugleart». Til slutt er det mulig for brukeren å konkludere.

Hvert spørsmål kan oversettes til flere språk. Læreren kan justere resultatet på resultattavlen.

- **Ta bilde av noe etter anvisning**

Forfatteren av oppgaven kan skrive en anvisning om hva brukeren skal ta bilde av. Brukeren tar et bilde med appen, og bildet lastes deretter opp til resultattavlen. Når bildet har blitt tatt, vises det en melding som forfatteren har skrevet i CMS. Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet. Bildet skaleres ned litt, slik at det ikke skal kreve så mye båndbredde å laste det opp til spillserveren. Bildene som tas, blir tilgjengelige på resultattavlen.

- **Ta bilde av noe og tegne på det etter anvisning**

Forfatteren av oppgaven kan skrive en anvisning om hva brukeren skal ta bilde av. Brukeren tar et bilde med appen og blir deretter vist en tekst skrevet av forfatteren som sier hva brukeren skal gjøre med bildet. Brukeren kan deretter bruke et enkelt tegneverktøy til å markere på bildet før det lastes opp til spillserveren. Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet. Bildet skaleres ned litt, slik at det ikke skal kreve så mye båndbredde å laste det opp til spillserveren. Bildene som tas, blir tilgjengelige på resultattavlen.

- **Ta bilde av noe og dekorere det med grafikk etter anvisning**

Forfatteren av oppgaven kan skrive en anvisning om hva brukeren skal ta bilde av. Brukeren tar et bilde med appen og blir deretter vist en tekst skrevet av forfatteren som sier hva brukeren skal gjøre med bildet. Forfatteren laster opp grafiske elementer til CMS for denne oppgaven, og brukeren kan deretter dekorere bildet med de grafiske elementene før de laster bildet opp til spillserveren.

Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet. Bildet skaleres ned litt, slik at det ikke skal kreve så mye nettverksbåndbredde å laste det opp til spillserveren. Bildene som tas, blir tilgjengelige på resultattavlen.

- **Lage en enkel tegning på tomt lerret**

Forfatteren kan skrive anvisninger til brukeren om hva de skal tegne på det liggende lerretet, samt en meldingstekst som brukeren får se når tegningen er ferdig. Tegningen lagres deretter på enheten og på spillserveren. Det kreves noe nettverksbåndbredde for å laste opp tegningen til serveren.

Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet.

- **Lage en enkel tegning på et forhåndsgitt fotografi**

Forfatteren kan laste opp et fotografi i CMS og skrive anvisninger til brukeren om hva de skal tegne på bildet. Bildet kommer på lerretet, og brukeren tegner på det. Forfatteren kan også skrive en meldingstekst som brukeren kan se når han/hun er ferdig med å tegne. Tegningen lagres deretter på enheten og på spillserveren.

Det kreves noe nettverksbåndbredde for å laste opp tegningen til serveren. Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet.

- **Ta opp en video etter anvisning**

Forfatteren av oppgaven kan skrive en anvisning om hva brukeren skal ta opp video av. Brukeren tar opp video med appen, og videoen lastes deretter opp til resultattavlen. Når videoen har blitt tatt opp, vises det en melding som forfatteren har skrevet i CMS.

Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet. Videoen lastes opp i opprinnelig størrelse, og det krever derfor betraktelig nettverksbåndbredde å laste den opp. Videoen blir deretter tilgjengelig på resultattavlen.

- **Merke et GPS-punkt på kartet med bilde og/eller kommentar**

I denne oppgaven skal brukeren ta et bilde og skrive en kommentar. Deretter merkes stedet hvor bildet har blitt tatt, av i kartet på resultattavlen. Bare brukeren som har tatt bildet, kan se det merket av i kartet, men bildet og stedet hvor det ble tatt, vises på resultattavlen sammen med teksten som brukeren har skrevet. Forfatteren av spillet kan skrive anvisninger som tekst som vises til brukeren før bildet tas, og som vises på resultattavlen i tillegg.

Resultatet på denne oppgaven blir alltid satt til godkjent, da det ikke er noe riktig/uriktig svar ved denne typen oppgaver. Læreren kan justere resultatet på resultattavlen etter spillet.

- **Sortere bilder i esker**

Læreren kan laste opp bilder, gi navn til kategorier og angi hvilken kategori hvert bilde tilhører. Studenten skal deretter plassere bildene i riktig kategori. Eksempel: «Bladene til planter som vokser i skygge, ser ofte annerledes ut enn bladene til planter som vokser i sol. Beskriv noen typiske forskjeller, og sorter bildene av ulike eksempler ved å plassere dem i riktig boks.» De trenger «bokser» å sortere plantene i.

5. KAPITTEL: ESTEAM- ØVINGER

5.1. FREMGANGSMÅTE VED FORBEREDELSE AV ØVELSER

Innholdet i øvingene ble forberedt ved hjelp av et skjema for hvert deltema. I skjemaene la vi inn pedagogisk tilnærming og didaktiske og tekniske aspekter ved utformingen av innholdet, og knyttet dette til de valgte fagtemaene eller deltemaene. Alt innhold er direkte knyttet til bestemte temaer eller naturstier i de deltakende UNESCO-geoparkene.

Et generelt tema ble utforsket og beskrevet i detalj ved hjelp av spesielle øvinger på ulike nivå. Først definerte vi temaet og deltemaet som vi utviklet innhold for.

Deretter fokuserte vi på metode og fastsatte arbeidsmåte (forelesning, gruppearbeid, pararbeid, individuelt arbeid) og hvordan elever skulle tilegne seg et stoff (f.eks. observasjon, lytting til lærer eller omviser, ta bilder, utføre eksperimenter, spille læringsspill, rollespill, individuell læring, konkurranser, arbeidsark, orientering, bruk av apper, samle inn og analysere prøver, bruke kart og navigere, utforske osv.).

Ulike typer oppgaver i mobilappen gir følgende muligheter: ta bilder, flervalgsoppgaver med tekst og/eller bilder, lage skriftlige tekster med flere mulige svar, skrive eller tegne på bilder, lage enkle tegninger, lage korte filmer, markere GPS-punkter på kart med bilder og/eller kommentarer, finne ut noe ved å svare på spørsmål ... Oppgavene beskrives i nærmere detalj i kapittel 4.

Neste trinn var å definere hvilke tilleggsferdigheter og -ferdigheter elevene skal tilegne seg gjennom oppgavene, hvilken form læringsstoffet skulle ha (visuell, lyd, kinestetisk), og hvilke nye begreper som elevene skulle bli kjent gjennom arbeidet med oppgavene.

Den siste delen av skjemaet presenterer innholdet i de enkelte oppgavene og gir en kort beskrivelse av bestemte øvinger, forberedelse og gjennomføring. Det er også gitt eksempler på hvordan den tilegnede kunnskapen kan brukes i dagliglivet. Denne delen er beregnet på feltarbeid: forberedelser, gjennomføring og avsluttende diskusjon i klassen etter at feltarbeidet er fullført.

Skjemaet avsluttes med et detaljert øvingsscenario og -innhold som deretter legges inn via nettedigeringsfunksjonen i TeachOut-appen. Det inneholder også en liste over nødvendige illustrasjoner, fotografier, tekster, lyder, videoer osv.

Formålet med skjemaet er å lage et integrert verktøy for lærere. Det leder dem gjennom en trinnvis forberedelsesprosess hvor de kan forberede alle sider ved innholdet (arbeidsmåte, læringsmetoder, form osv.). Dessuten kan de forberede spesifikt innhold som legges inn via nettedigeringsfunksjonen i selve appen.

For å gjøre det enklere for brukere å legge inn informasjon har ESTEAM-prosjektet utarbeidet en tredje leveranse – en trinnvis veiledning i ESTEAM-metoden og TeachOUT-appen (veiledning for naturfaglærere).

5.2. ØVINGER TIL KARST NATURSTI

Beskrivelse av Karst natursti

Naturstien i Karst-skogen ble etablert for flere år siden for at folk skulle kunne lære om karstfenomener og bli kjent med floraen og forvaltningen av skog i dette miljøet. I løpet av tiden som har gått, har naturstien blitt formet av behovene til brukerne. Ikke minst gjelder det behovene til lærere og elever. Naturstien gir mange muligheter, noe som er et generelt trekk ved naturen. Vi må gi oss i kast med naturstien med åpne øyne og åpent sinn, så gir den oss en ny fortelling hver gang.

Naturstien fører oss gjennom et område hvor to sedimentære bergarter møtes, dolomitt og kalkstein. I de sørlige og sørvestlige utkantene av platået danner dolomitten fjelltinder. Dette er Javornik, Čelkov vrh, Velika og Mala peč, Špik og Špičasti vrh. De jevnere og mer lavtliggende områdene i nord og øst består av kalkstein. Kontaktsonen mellom disse to bergartene er kjennetegnet av mange karstfenomener.

De lokale kaller området som naturstien går gjennom, for Griže, som betyr et steinete karstterreng med svært lite jordsmonn. Større og mindre steiner ligger tilsynelatende strødd omkring. Hvis vi imidlertid har litt kjennskap til karsttopografi, kan vi finne nesten alle typer karstoverflater. På flekker av jord finner vi gran- og bøkeskoger med karakteristisk underskog. Bøkeskogene er tettere enn skogene hvor edelgran og vanlig gran dominerer.

Så snart den første snøen smelter, blomstrer julerosene. Legepestrot skyter opp langs stien, og tidlig om våren begynner gulskjerm, liljekonvall, og alpefiol å vokse. Gjennom hele vekstsesongen kan vi se eksemplarer av galneurt: fra unge skudd til en blomstrende grønn skjønnhet og deretter voksen plante med svarte bær. Steinete veiskjæringer er overgrodd med murburkne og andre burkne- og

bregnearter, som einstape, ormetelg, sisselrot og hjortetunge. Mange busker gror langs naturstien, særlig hyll og hassel.

En skog er et perfekt økosystem og et perfekt eksempel på hvordan selv det sparsommelige jordsmonnet på Črnovrška planota-platået gir gode og harmoniske vekstvilkår for mange plante- og dyrearter helt til en ytre faktor forstyrrer balansen. Den ytre faktoren er alltid et menneske. Sett fra et globalt synspunkt er det mennesket og dets handlinger som skaper klimaendringer, noe som i sin tur kan føre til overbefolkning av en organisme som ødelegger en bestemt tresort. Barkbillen kan for eksempel formere seg på gran, som har blitt mer sårbar på grunn av høyere sommertemperaturer og mindre nedbør. Grantrærne forsvinner derfor. Dersom vi lar skogen fornye seg på egen hånd, vil tresorter som er bedre tilpasset de endrede forholdene erstatte granen.

Vi kan også observere menneskeskapt endringer i skogene lokalt. Store åpne partier fører til erosjon av jordsmonnet og til at berggrunnen forringes. Slike sår i skogene trenger lang tid for å bli helet. Steder med bratte skråninger trenger enda lengre tid. Etablering av skogsveier kan ha en lignende virkning.

Alt som har blitt skrevet, kan observeres langs naturstien. Læringsarbeidet organiseres i enkeltpunkter hvor vi kan observere, lære eller bekrefte kunnskapene vi har.

Den viktigste regelen å huske på er at vi kommer til skogen som gjester og derfor må oppføre oss som gjester. Når vi drar, skal alle skapninger i skogen være i samme tilstand og på samme sted som de var før vi kom.

Langs naturstien finnes det karren, mange synkehull og en karstgrotte. Vi kan observere furer i karren og dryppsteiner i grotten. I grotten er det en dryppsteinssøyle, mange små stalaktitter, et sinterbasseng og grottedyr. Kalkstein kan identifiseres som berggrunn. I berggrunnen langs naturstien kan man se mange fossiler av rudistmuslinger, som har gitt navn til kalksteinen. Vi kan identifisere de fleste vanlige tresortene, finne eksempler på bregner og lære om forplantningsmåten deres.

Menneskelig aktivitet er merkbar nesten overalt. Et av de berørte trærne som har overlevd denne aktiviteten, er hjem for mange dyr som normalt skjuler seg for oss. Vi kan bruke fantasien vår og skrive en fortelling om livet deres. På noen steder langs naturstien kan vi se hvordan barkbillen har ødelagt granen. Vi kan også snakke om global oppvarming og menneskets påvirkning på miljøet.

Alle aktiviteter skreddersys til skolens læreplaner: særlig naturfag, biologi og geografi. En annen fordel er oppgaver som gjør det mulig for oss å knytte den ervervede kunnskapen til dagliglivet.

Selvsagt kan vi vandre gjennom naturstien uten annen grunn enn skogen i seg selv. Denne levende organismen er en vennlig og imøtekommende vert som gjør livene våre rikere.

Øving 1: GEOLOGI (bergartssyklus)

Utvalgt tema	<input checked="" type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema	Bergartssyklusen	
Klasse	6. og 7. klasse	
Læringsmål	<ul style="list-style-type: none"> - kunne gjenkjenne sedimentære, metamorfe og magmatiske bergarter på grunnlag av typiske egenskaper - lære at bergarter kan forandre seg fra en type til en annen (BERGARTSSYKLUSEN) - lære endringsprosessene for bergarter 	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er

	__ Lage en enkel tegning
Tilleggskunnskap og -ferdigheter	Søke etter informasjon, lage en fil
Flersansingsinnhold	Lyd, visuelt, kinestetisk (ta rollen som sediment)
Læringsmidler	
Nye begreper	Sedimentære bergarter, metamorfe bergarter, magmatiske bergarter Bergartssyklus, erosjon, forvitring, varme og trykk

Beskrivelse av øving:

Det vises en illustrasjon av en bergartssyklus, slik at elevene skal lære seg / huske hvordan bergarter kan endre seg. De kan alltid gå tilbake for å se på bildet når de skal svare på spørsmålene som vises på visse punkter på naturstien.

Til slutt skal de lage en film ved hjelp av kroppene sin for å vise strukturen i en sedimentær bergart.

Forberedelse til feltarbeid

Kunnskap som elevene skal ha før de drar ut i felten:

- vite kjennetegn ved ulike typer bergarter (magmaiske, sedimentære, metamorfe)
- kunne prosessen i en bergartssyklus

På stedet: Hvordan man oppfører seg i skogen, kjennetegn ved karstlandskap, fossiler av rudistmuslinger

Scenarier for ESTEAM-appen:

Det hentes et bilde fra : <http://www.cotf.edu/ete/modules/msese/earthsysflr/rock.html>

1) Hvilken bergart er typisk for karstområder? I hvilke bergarter dannes det karstfenomener?

Sedimentære bergarter (RIKTIG)

Metamorfe bergarter (FEIL)

Magmatiske bergarter (FEIL)

2) Hvilket av disse utsagnene er riktig?

Bergarter forandrer seg aldri. (F)

Bergarter kan forandre seg fra en type til en annen. (R)

Bergarter kan bare forandre seg på jordoverflaten. (F)

3) Hvilken geologisk prosess kan gjøre om alle typer bergarter til et sediment?

Kjøling

Forvitring og erosjon (R)

Varme og trykk

Smelting

4) Hvilke av disse utsagnene er riktige når det gjelder sedimentære bergarter:

De består av avkjølt lava fra vulkaner.

De består av sand, steiner, skjell, ... (R)

De dannes på jordoverflaten. (R)

De dannes under jordoverflaten.

Du kan ofte finne fossiler i denne typen bergart. (R)

Denne bergarten er vanligvis glatt og skinnende.

Lag en film som viser strukturen i sedimentære bergarter ,ved hjelp av kroppene deres.

Hjelpemidler for ESTEAM-appen:

__ bilder, **tegninger**

spesifiser:

- en tegning av en bergartssyklus og prosesser som endrer bergarter, geologisk kart lagt over området som naturstien går gjennom

__ **fotografier**

spesifiser:

__ **tekster**

spesifiser:

__ **lydfiler**

spesifiser:

- lyder for riktige og gale svar

__ **videofiler**

spesifiser:

- video av dannelse av ulike typer bergarter (mat!) (

__ **annet,**

spesifiser:

Øving 2: GEOLOGI (bergarter)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema	Bergarter	
Klasse	6.	
Læringsmål	- Bestemme typer av bergarter	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurransesj	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva du holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggskunnskap og -ferdigheter		
Flersansingsinnhold	Kinestetisk, visuelt, lyd	
Læringsmidler	hammer, fortynnet saltsyre, vernebriller og -hansker	
Nye begreper	Kalkstein, syre, sedimentære bergarter, fossil	

Beskrivelse av øving:

Elevene utfører et eksperiment for å observere en reaksjon og identifisere en bergartstype. De observerer strukturene i bergarten og tar bilder av ulike tverrsnitt av rudistmuslinger.

Før de drar ut i felten, skal elevene kjenne til:

- typer av sedimentære bergarter
- reaksjoner med fortennet saltsyre
- geologien i området

På stedet: Kjennetegn ved karstlandskap**Scenarier for ESTEAM-appen:**

- 1) Bruk en hammer til å blottlegge en fersk overflate av bergarten. Ikke ødelegg karren ved siden av stien, men velg et parti av bergarten på den andre siden! Drypp noen dråper med fortennet saltsyre på den blottlagte bergarten. Lag et kort filmopptak av reaksjonen!
Hva skjer?

Det kommer bobler

Ingenting skjer

- 2) Sammenlign videoen med reaksjonen, og identifiser bergartstypen på teststedet!

Dolomitt

Anortositt

Kalkstein

- 3) Hvilken bergartsgruppe hører bergarten på dette stedet til? (Sted: skjell av rudistmuslinger)

Sedimentære bergarter

Magmatiske bergarter

Metamorfe bergarter

- 4) Denne bergarten ble dannet for millioner av år siden i et grunt hav. Det grunne havet var hjem for mange spesielle sjøorganismer. Restene av dem ble forsteinet og kan observeres i dag på dette stedet. Kan du finne dem? Hvilke av fossilene på bildene ligner de på?

snegle

forsteinede rudistmuslinger

fotavtrykk av dinosaurer

5) På illustrasjonene av rudistmuslingene finnes det tverrsnitt i ulike retninger. Finn ut hvilke som hører sammen – minnespill.

6) Ta bilder av ulike tverrsnitt av fossilene av rudistmuslinger som du finner i berggrunnen. Hint: to ulike retninger

Hjelpemidler for ESTEAM-appen:

__ **bilder, tegninger**

spesifiser:

- illustrasjonene av rudistmuslingene i tre ulike tverrsnitt i ulike retninger for minnespillet

__ **fotografier**

spesifiser:

- bilder av rudistmuslinger, stromatolitter, trilobitter

__ **tekster**

spesifiser:

__ **lydfiler**

spesifiser:

__ **videofiler**

spesifiser:

- video med ulike reaksjoner med ulike løsninger
- video som viser og forklarer ulike typer bergarter

__ **annet,**

spesifiser:

Øving 3: GEOLOGI (landformer)

Utvalgt tema	Geologi	
Deltema	Landformer	
Klasse	6.	
Læringsmål	Elevene skal gjenkjenne følgende typiske landformer i karstlandskap - Grotter - Doliner - Karren (skraplje)	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid (fra 2 til 3 elever) <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder (av ulike typer landformer) <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere <input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:	
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er	
Tilleggskunnskap og -ferdigheter	Bruke kart, gjenkjenne, ta bilder	
Flersansingsinnhold	Visuelt, kinestetisk, lyd	
Læringsmidler		
Nye begreper	- Grotter - Doliner (synkehull) - Karren (skraplje), kluftkarren - Stalagmitter	

- Stalaktitter
- Søylar
- Gardiner
- Uvala
- Rillekarren

Beskrivelse av øving:

Elevene lærer om, gjenkjenner og kategoriserer kjennetegn i karstlandskap ved hjelp av bestemmelsesnøkkelen.

Før de drar ut i felten, skal elevene kjenne til:

- begreper knyttet til kjennetegn ved karstlandskap
- karstprosesser
- bergartstyper i området
- Kjennetegn ved kalkstein (egenskaper)

På stedet: Cave Hrvatova jama, karren, vrtača

Scenarier for ESTEAM-appen:

Elevene identifiserer landformen de ser, ved hjelp av bestemmelsesnøkkelen.

S: Hvilke tre typer karstfenomener ser du?

doline
karren
rillekarren
stalagmitter
stalaktitter
grotte

Ta et bilde av karstfenomenet du ser, og merk av et GPS-punkt.

TREE IDENTIFICATION GUIDE - KARST
FEATURES AND SHAPES OF KARST
LANDSCAPE

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:
Bestemmelsesnøkkel (se bildet)
Illustrasjoner for bestemming ved hjelp av nøkkel

__ fotografier
spesifiser:

__ tekster
spesifiser:

Korte tekster knyttet til illustrasjonen i nøkkelbestemmingen forklarer spesifikke karstformer

Øving 4: ØKOLOGI (abiotiske faktorer)

Utvalgt tema	<input type="checkbox"/> Geologi <input checked="" type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren		
Deltema	Abiotiske faktorer		
Klasse	7. og 8. klasse		
Læringsmål	<ul style="list-style-type: none"> - planters livsvilkår - identifisere jordtyper - måle pH-verdien i jordsmonnet - vann i karstområdet, karstoverflatens permeabilitet 		
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid		
Læringsmetode	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser: </td> </tr> </table>	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:		
Oppgaver i ESTEAM-appen	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input checked="" type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input checked="" type="checkbox"/> Lage en enkel tegning </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er </td> </tr> </table>	<input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input checked="" type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input checked="" type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
<input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input checked="" type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input checked="" type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er		
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser <input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne		
Flersansingsinnhold	Kinestetisk, visuelt, lyd		
Læringsmidler	TeachOUT-app, lakmuspapir, pH-skala		
Nye begreper	Jordlag, pH, lakmuspapir, sur, basisk		

Beskrivelse av øving:

Dette emnet er delt inn i tre deltema: jord, vann og grotte.

Elevene velger riktige svar og bruker hjelpemidlene (pH-indikator) til å utføre det praktiske arbeidet som eventuelt kreves for å svare på spørsmålene.

Elevene skal lage enkle tegninger på de angitte illustrasjonene og gjenkjenne grotteutforskningsutstyr.

De skal også repetere hvordan man opptrer i naturen for ikke å skremme eller true dyrene i deres naturlige miljø.

Forberedelse til feltarbeid:

Læreren går gjennom følgende emner i klassen:

- regler for oppførsel i skogen
- geologien i området
- pH

Etter feltarbeid:

Drøfte mangelen på jordsmonn i området i klassen og høre elevenes tanker om veksten av alger i visse deler av grotten – med utgangspunkt i bildene som har blitt tatt langs stien.

Eksempler på bruk i dagliglivet:

- Hva er følgene av at det kastes batterier av alle slag ned i dypene og synkehullene i Karst-området?
- Črni Vrh-plataet er nedslagsfelt for elven Idrijca. Hvilken type jordbruk vil du anbefale for dette området? Beskriv det!
- Jordlaget på steinklippene i Karst-området er svært tynt. Rotsystemet til plantevekster beskytter jordsmonnet mot erosjon forårsaket av regn, særlig i bratte skråninger. Hva skjer dersom alle trærne i en slik skråning blir kuttet ned? Hva er de kortsiktige og de langsiktige følgene av dette?

Scenarier for ESTEAM-appen:**JORD**

Merk av jordlagene som mangler på dette stedet langs stien, i illustrasjonen nedenfor.

Mål pH-verdien i jordsmonnet, og skriv resultatet ned på linjen: _____

Angi om jorden er sur eller basisk, på grunnlag av pH-skalaen.

GROTTE

Du må ha et spesielt grotteutstyr for å kunne besøke grotten. Velg utstyret som du trenger for å kunne gå inn i grotten på en trygg måte. Dra og slipp utstyret i riktig kolonne:

en hjelm
 et smørbrød
 en hodelykt
 en lommelykt
 en trompet
 støvler
 hansker
 høye hæler

AV HENSYN TIL SIKKERHETEN TRENGER DU:	DU TRENGER IKKE:

Planter trenger visse betingelser for å vokse. Se på illustrasjonen, og merk av den delen av grotten hvor du kan finne alger.
 Hvorfor akkurat der? Skriv svaret på linjen. _____

Tegn noen andre organismer som du kan finne i grotten, på den angitte illustrasjonen.

VANN

Har du sett vann langs stien?

Ja

Nei

Velg riktig forklaring.

Dyrene har drukket alt vannet.

Vann siver gjennom jordsmonnet og berggrunnen og ned under jorden.

Trærne med sine løvkroner hindrer regnet i nå bakken.

Hjelpemidler for ESTEAM-appen:

bilder, tegninger:

- illustrasjon av en jordprofil med alle jordlag
- illustrasjon av profil i grotten

fotografier: /

tekster: /

lydfiler: lyder for riktige og gale svar.

videofiler: /

annet: flervalgsspørsmål, klassifisering.

Øving 5: ØKOLOGI (biotiske faktorer)

Utvalgt tema	<input type="checkbox"/> Geologi <input checked="" type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren
Deltema	Biotiske faktorer (lav)
Klasse	6.–9. klasse
Læringsmål	- Elever skal kunne identifisere typer av lav - Elever skal kunne forklare hvorfor lav er viktige som bioindikatorer
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere <input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input checked="" type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input checked="" type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser <input checked="" type="checkbox"/> Utvikle uavhengig vurderingsevne
Flersansingsinnhold	Kinestetisk, visuelt, lyd
Læringsmidler	TeachOUT-appen
Nye begreper	Lav, bioindikatorer, biotisk, biologisk mangfold (biodiversitet)

Beskrivelse av øving:

Spørsmål om lav kommer opp på ulike steder langs naturstien. Elevene gjenkjenner ulike typer lav på bilder og knytter bildene til de riktige beskrivelsene. De velger riktige svar og tar bilde av én av lavtypene som de finner langs stien.

Forberedelse til feltarbeid:

Elevene skal lære:

- hvordan de skiller tre ulike typer lav fra hverandre
- hvordan lav kan vise luftkvaliteten (bioindikatorer).

Etter feltarbeid:

I klassen kan læreren se bilder av lavene på instrumentbordet i TeachOUT-appen og drøfter bildene av lav (tatt av elevene), ulike typer lav og hvor ofte de er å finne i naturen.

Eksempler på bruk i dagliglivet:

- Hva sier hyppigheten av lav i skogen om luftkvaliteten?
- Hvilken virkning har drivhuseffekten på skog som økosystem på kalksteinsgrunn?
- Hvorfor er klimaendringer så lette å se i skoger i karstlandskap?

Scenarier for ESTEAM-appen:

1. Hvor stor er lavens overflate mot underlaget sammenlignet med lavens overflate mot luften?
Dra og slipp beskrivelsene (a, b, c) på riktig bilde (1, 2, 3).

- a) Overflaten mot underlaget er like stor som lavens overflate mot luften
b) Overflaten mot luften er større enn lavens overflate mot bakken
c) Overflaten mot luften er størst

BILDE 1

BILDE 2

BILDE 3

2. Ta bilde av et eksemplar som du finner langs stien.

3. Klassifiser den på grunnlag av beskrivelsene nedenfor:

- a) Overflaten mot underlaget er like stor som lavens overflate mot luften
b) Overflaten mot luften er større enn lavens overflate mot bakken
c) Overflaten mot luften er størst

4. Hva kan lav fortelle deg om luften? Velg riktige svar.

- d) Luften er svært forurenset.
- e) Luftforurensningen minker jo lenger bort fra veiene man kommer.
- f) Luften er ikke forurenset.

Hjelpemidler for ESTEAM-appen:

bilder, tegninger: bilder av tre typer lav

fotografier: fotografier av tre typer lav

tekster:

lydfiler: lyder for riktige og gale svar

videofiler:

annet: flervalgsspørsmål

Øving 6: ØKOLOGI (biologisk mangfold)

Utvalgt tema	<input type="checkbox"/> Geologi <input checked="" type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren
Deltema	Biologisk mangfold (plantevekst)
Klasse	6. – 9. klasse
Læringsmål	<ul style="list-style-type: none"> - Plantenes avhengighet av ulike bergarter i berggrunnen - Jordmonnets påvirkning på floraen - Samspillet mellom planter og andre organismer i organismsamfunn.
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere <input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input checked="" type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser <input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Visuelt, kinestetisk, lyd
Læringsmidler	TeachOUT-appen
Nye begreper	Bregne, trevekst, sporangier (forplantningsorganer)

Beskrivelse av øving:

Blant fotografier skal elever gjenkjenne det ene som viser planteveksten langs stien. Når de velger et fotografi, kommer det opp en kort tekst om skogstypen.

De tar et bilde av den dominerende tresorten.

Elever tar bildet av en bregne og merker av plantens forplantningsorgan i bildet.

Forberedelse til feltarbeid:

Elevene lærer i klassen om bregners forplantning og kan gjenkjenne forplantningsorganene deres.

Etter feltarbeid:

I klassen går læreren gjennom bildene som er tatt langs stien, på instrumentbordet i TeachOUT-appen og drøfter dem med elevene.

Eksempler på bruk i dagliglivet:

- Hvorfor har gjødslingen av jordbruksland mye å si på Črni Vrh-platået?
- Den intensive gjødslingen i karstområder har mye å si for det biologiske mangfoldet i området. Hvordan kan en reduksjon i biologisk mangfold føre til at skadeorganismer sprer seg fortere på jordbruksland? (Oldenborre som eksempel.)
- Hvordan påvirker den mindre variasjonen i vegetasjon på kraftig gjødslede jordbruksmarker kvaliteten på melk og kjøtt?
- Hvorfor er det viktig å slå gresset sent om sommeren hvis man vil bevare mangfoldet?
- Hvorfor er gran et svakt punkt i karstskogen i dette området?

Scenarier for ESTEAM-appen:

1. **Se deg rundt og observer plantevekstene rundt deg. Velg hvilken av skogstypene nedenfor du observerer nå.**

A edelgran-bøkeskog

B middelhavs-maquis

C granskog

2. **Ta et bilde av den dominerende tresorten.**

3. **Finn bregnen (karsporeplante) i omgivelsene, og merk av de delene av planten som har ansvar for forplantning, på illustrasjonen.**

Hjelpemidler for ESTEAM-appen:

bilder, tegninger: illustrasjon av bregne forplantningsorganer

fotografier: fotografier av tre plantevekster

tekster: ekstra beskrivelse av plantevekster

lydfiler: lyder for riktige og gale svar

videofiler: /

annet: flervalgsspørsmål

Øving 7: MENNESKET OG MILJØET (ressurser)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input checked="" type="checkbox"/> Mennesket og biosfæren		
Deltema	Ressurser		
Klasse	8. og 9. klasse - 9. class		
Læringsmål	<ul style="list-style-type: none"> - Elever lærer om fotosyntesen som den grunnleggende prosessen for karbonsirkulasjon i naturen - Elever gjenkjenner produkter av fullstendig forbrenning 		
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid		
Læringsmetode	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; border: none;"> <input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill <input type="checkbox"/> Rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere </td> <td style="width: 50%; border: none;"> <input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser: </td> </tr> </table>	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill <input type="checkbox"/> Rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill <input type="checkbox"/> Rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:		
Oppgaver i ESTEAM-appen	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; border: none;"> <input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning </td> <td style="width: 50%; border: none;"> <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er </td> </tr> </table>	<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er		
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser <input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne		
Flersansingsinnhold	Lyd, visuelt, kinestetisk		
Læringsmidler	TeachOUT-appen		
Nye begreper	Fotosyntese, fullstendig forbrenning, cellulose, glukose, råmateriale		

Beskrivelse av øving:

Det vises en illustrasjon av fotosyntese, slik at elevene skal huske prosessen. De kan alltid se på bildet når de skal svare på spørsmålene som vises på visse punkter på naturstien.

Mot slutten skal de ta et bilde av noe de har på seg, hvor trær har blitt brukt som råmateriale.

Forberedelse til feltarbeid:

Elevene lærer om fotosyntesen, om planter ulike deler og om planteorganenes struktur og funksjon.

Etter feltarbeid:

I klassen går læreren gjennom bildene som er tatt langs stien, på instrumentbordet i TeachOUT-appen og drøfter med elevene om hvilke produkter laget av trær de bruker i hverdagen.

Eksempler på bruk i dagliglivet:

- Hvor plasserer du en blomst eller plante inne i hjemmet ditt?
(Det avhenger av arten, men det bør være på et lyst sted, da planter ikke vokser på mørke steder.)
- Hagen hjemme. Salaten i hagen er mat for oss mennesker, men den produserer samtidig oksygen, og vi bruker oksygen når vi puster.
- Det kan hende at trematerialet i møblene hjemme kommer fra regnskogen i Amazonas, som produserer store mengder oksygen. I dag blir regnskogene utnyttet og hogd ned, noe som i fremtiden helt sikkert kommer til å ha global påvirkning.
- Skog er en viktig kilde til tremateriale. Tremateriale brukes blant annet til å lage møbler, gjerder og hus, og som kilde til energi og oppvarming.
- Gamle håndverkstradisjoner og levemåter var basert på naturressurser (for eksempel kurver, treriver, traue).
- Hvordan varmer dere opp huset? Bruker dere for eksempel ved, pelleter eller briketter?

Scenarier for ESTEAM-appen:

1. Ta et bilde av det organet på planten hvor fotosyntesen finner sted!

2. Hvilket annet stoff enn oksygen blir dannet ved fotosyntesen?

- a. Vann
- b. Karbondioksid
- c. Glukose
- d. Tre

3. Hvilket stoff lages av glukose og lagres i trestammen?

- a. Stivelse
- b. Karbondioksid
- c. Cellulose
- d. Proteiner

4. Ta et bilde av en ting som du har med deg eller på deg, og som består av et stoff nevnt i det forrige spørsmålet.

Hjelpemidler for ESTEAM-appen:

bilder, tegninger: en tegning av fotosyntesen.

fotografier: elever tar et bilde

tekster: /

lydfiler: lyder for riktige og gale svar

videofiler: /

annet: flervalgsspørsmål

Øving 8: MENNESKET OG MILJØET (geofare)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input checked="" type="checkbox"/> Mennesket og biosfæren	
Deltema	Geofarer – flom i karstlandskapet	
Klasse	8. 9.	
Læringsmål	<input type="checkbox"/> Tilegne seg kunnskap om karst <input type="checkbox"/> Kunne skille mellom permeable og impermeable bergarter	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input checked="" type="checkbox"/> Spille læringsspill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input checked="" type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvare som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og -ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser:
Flersansingsinnhold		
Læringsmidler		
Nye begreper	Karstflom, grunnvann, permeable bergarter, ikke-permeable bergarter	

Beskrivelse av øving:

Oppgaven består av tre deler:

Del 1: Teoretisk forklaring av poljer (lukkede forsenkninger i karstlandskap) og flom i poljer, noe som kan illustreres ved hjelp av en flomanimasjon. Elever skal finne grensene til poljen ved hjelp av ortofotografier av Zadložko-poljen, og de skal beskrive de viktigste egenskapene til poljer (flat bunn omgitt av høyere topper, permeabilitet, impermeabilitet)

Scenarier for ESTEAM-appen:

Del 2: Flom i poljers påvirkning på menneskers liv (med eksempel fra Zadložko-poljen), som presenteres gjennom høytlesing av teksten om livet i Zadlovo-poljen i eldre tider, på dialekt (tekst: "Štefkova ruše" Urška Bajec Rupnik). Elevene svarer på spørsmål på grunnlag av teksten.

Štefkove rupe (Urška Bajec Rupnik)

Zadlog je kraško polje brez stalno tekoče vode, pa je kljub temu vode včasih preveč. Nemaikrat se namreč zgodi, da Zadlog za nekaj časa postane jezero.

Polje je posejano z mnogimi vrtačami, v katerih voda izginja v podzemlje. Najobsežnejše in hidrološko najpomembnejše so Štefkove rupe, ki so zaščitene kot naravna vrednota. Nahajajo se sredi Zadložkega polja in so poimenovane po Štefkovi domačiji, ki je v neposredni bližini. V Štefkovih rupah je med majhnimi kotanjami slediti suho strugo. Potoček tu teče le ob večjem deževju in spomladi, ko kopni sneg ter izginja pod večjo skalno steno. Vode, ki se stekajo z južnega obrobja proti Sredi, so v dnu polja izoblikovale večje rupe in slepo dolino. Ta je skoraj 10 metrov globoko vrezana v dno polja. Slepa dolina je polna požiralnikov, ki so vezani na razpoko v skalni steni. Zahodno od slepe doline je vrezana plitva struga, ki vodi k drugim požiralnikom v osrednjem delu polja. Požiralniki ne zmorejo požirati večjih količin vode, zato se ob močnejšem deževju in spomladi, ko kopni sneg, vode prelivajo v bolj oddaljene rupe in požiralnike. Ob izredno hudih nalivih je polje okrog požiralnikov poplavljen in voda se na široko razlije po celem polju. Poplave so najbolj pogoste v

zimskem ali zgodnjem spomladanskem času, ko so tla zamrznjena in vode ne odteka po razpokah v zakraselo notranjost (Habič 1968: 60–61).

Potočki, ki se stekajo proti Štefkovim rupam, imajo vsak svoje domače ime. Vsi imajo ženska imena, poimenovani pa so po domačijah, mimo katerih tečejo. Izpod Podtisovega vrha priteče »Figarca«, iz Kota »Cuntuka«, iz Podkroga »Abršca« in iz Plestenic »Sedejka«. Ti potočki se pojavijo le ob večjih padavinah in hitri spomladanski odjugi. Počasi polnijo rupe po polju in na koncu napolnijo Štefkove rupe. Takrat se voda razlije po celotnem polju in Zadlog postane jezero. Hiše so prav iz tega razloga pomaknjene na rob polja.

Najobsežnejše poplave v zadnjih sto letih so bile leta 1895, ob božiču 1909, 1923, 1934, 1936, 1959, 1968, 1984. V župnijski kroniki za leto 1923 beremo: »Prve dni decembra so nalivi in hudourniki z gora zalili zadloško ravnino in jo spremenili v jezero. Nekaterim kmetom se je nalila voda v hleve, da so morali odgnati živino iz njih, ljudje pa se prevažajo po splavih med hišami« (Kronika župnije Črni Vrh). V Kosmačevi kroniki pa je kronist za isto leto zapisal, da je tri dni pred prvo adventno nedeljo deževalo, v nedeljo pa je posijalo sonce in ljudje od blizu in daleč so hodili gledat povodenj (Kosmač 1959). Vode naj bi bilo toliko, da je tri ure tekla čez preval proti Črnemu Vrh.

Ob poplavah se je življenje Zadložanov preselilo na »flose« ali splave, nekateri pa so si naredili tudi čolne. Za kakršenkoli popravek so potrebovali splav, saj je bilo polje popolnoma neprehodno več dni, lahko tudi cel mesec. Kasneje so ob povodnjih uporabljali tudi traktorje, kjer je bilo seveda to možno. Splave so izdelovali iz lesa, ki so ga v ta namen hranili doma, za vesla pa so uporabljali strešne letve.

Največ škode je voda povzročila v hlevih. Živini so postavili »oder« iz desk, da so bile na suhem. Od leta 1927 je v Zadlogu delovala mlekarna, kamor so kmetje dnevno oddajali mleko. Ob poplavah so ga naložili na »flose« in odveslali proti »Štefku«, kjer je bila mlekarna. Otroci so se v Črni Vrh k verouku in kasneje v šolo prav tako vozili na splavih. Odpeljali so jih do prevala, od koder so potem pot nadaljevali peš. Velikokrat jih je bilo na splavu preveč in se je prevrnil.

Ob poplavah pa je bilo tudi veliko zabave, zato med domačini kroži veliko prigod o tako imenovanem »zadloškem morju«. Tako so se na »flos« naložili zadloški muzikantje oziroma zadloška »pleh muzka«, ki je delovala po prvi svetovni vojni do leta 1928. Veslali so po polju in igrali. Seveda so se obvezno tudi ustavili v gostilni pri »Bizarju« in »Figarju«. »Flosanje« je bilo v veliko veselje tudi otrokom. Nevarno pa je bilo, da bi kdo padel v vodo, saj skoraj nihče ni znal plavati. Večkrat se je to tudi zgodilo, ampak so vse še pravočasno rešili. Veliko zabave je bilo tudi pri izdelavi splavov oziroma čolnov. Veslanje po »zadloškem morju« je predstavljalo pravi izziv, a je bilo nevarno, ker je polje polno požiralnikov, ki so splave vlekli v globino. Še posebej nevarno je bilo zato, ker večina ljudi ni znala plavati.

Poplave so bile največkrat zgodaj spomladi, zato takrat še ni bilo večjega dela na polju. Velikokrat pa se je zgodilo, da je odjugi sledila zmrzal in je »jezero« zamrznilo. Ljudje so si takrat najpogosteje pomagali s smučmi. To je bilo še bolj nevarno, ker je bil led tanek in se je prediral. Ob otoplitvi pa je led pokal in ljudje pravijo, da je »pokalo kot na fronti«. Ko je voda odtekla, so na površju ostale velike ledene ploskve, na katerih so se otroci radi drsali in sankali.

Polje je bilo nekajkrat poplavljenno že v pozni jeseni, ko so bili nekateri pridelki še na njivi. Tako so iz vode ruvali rdečo peso, enkrat pa je bil v vodi menda celo krompir.

Del 3: Utformes for at elevene skal kunne tilegne seg og formidle kunnskap. Basert på rollespill og det tidligere utarbejdede scenarieret plasseres elevene i rollen som journalist, lokal innbygger (som lever i utkanten av Zadlovo-poljen), brannmann (som har jobbet med den nylige flommen i Zadlog-poljen)

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger; spesifiser: animasjon av flom i karstlandskapet
__ fotografier spesifiser: fotografier – flom i Zadlog-poljen (Urška Bajec Rupnik)
__ tekster spesifiser: beskrivelse av flom i karstlandskap (tekst: Urška Bajec Rupnik)
__ lydfiler spesifiser:
__ videofiler spesifiser:
__ annet, spesifiser:

Øving 9: MENNESKET OG MILJØET (menneskets påvirkning på miljøet)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input checked="" type="checkbox"/> Mennesket og biosfæren		
Deltema	Menneskets påvirkning på miljøet		
Klasse	6. og 7. klasse		
Læringsmål	<ul style="list-style-type: none"> - menneskets negative påvirkning på miljøet - sammenhengen mellom flora og fauna - floraen og faunaens evne til å tilpasse seg påvirkningen fra mennesker 		
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid		
Læringsmetode	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input checked="" type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurransen </td> <td style="width: 50%; vertical-align: top;"> <input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke </td> </tr> </table>	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input checked="" type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurransen	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke
<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input checked="" type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurransen	<input type="checkbox"/> Løse arbeidsark <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Bruke apper <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke		
Oppgaver i ESTEAM-appen	<table style="width: 100%; border: none;"> <tr> <td style="width: 50%; vertical-align: top;"> <input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaret som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input type="checkbox"/> Lage en enkel tegning </td> <td style="width: 50%; vertical-align: top;"> <input checked="" type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er </td> </tr> </table>	<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaret som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input type="checkbox"/> Lage en enkel tegning	<input checked="" type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaret som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt / illustrasjon <input type="checkbox"/> Lage en enkel tegning	<input checked="" type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er		
Tilleggs kunnskap og ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser <input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne		
Flersansingsinnhold	Kinestetisk, visuelt, lyd		
Læringsmidler	TeachOUT-appen		
Nye begreper	Økologi, miljø, infrastruktur, forurensning, tilpasning, endring		

Beskrivelse av øving:

Når elevene passerer det spesielle bøketreet langs naturstien, kommer det opp flervalgsspørsmål. Elevene svarer på spørsmålene.

De lager en film – et rollespill som viser livet i treet – og tar bilder for å dokumentere menneskets påvirkning.

Forberedelse til feltarbeid:

Elevene lærer å gjenkjenne ulike tresorter og dyr som lever i skogen. Elevene bevisstgjøres om at mennesker utnytter skogen og dens ressurser og etterlater seg spor av dette.

Etter feltarbeid:

Elevene ser videoene sine i instrumentbordet i TeachOUT-appen i klassen og drøfter liver rundt treet. De drøfter også bildene med spor etter mennesker fra stien.

Eksempler på bruk i dagliglivet:

- Dere la sikkert merke til at trærne i nærheten var hogd ned. Dette skyldes for det meste en naturkatastrofe i 2014, nemlig hagl. Hagl skadet trærne og skapte perfekte forplantningsforhold for barkbiller. Alle grantrær som ble skadet av barkbillene, har blitt hogd ned, og dette har gradvis forandret landskapet.
- Kasting av søppel: Doliner i karstlandskap blir ofte fylt med søppel. Så du noe søppel langs naturstien? Synes du det ser fint ut? Dere må deretter plukke det opp eller organisere en miljøaksjon i lokalsamfunnet deres. Vannforurensning er et stort økologisk problem i karstområdet.
- Veier. Alle typer veier påvirker naturen – de kan skade landskapet, forårsake erosjon (i noen tilfeller), ødelegge levesteder for dyr osv.
- På grunn av menneskenes påvirkning (dumhet, grådighet og uvitenhet) er det nødvendig å beskytte naturen eller spesielle steder på jorden som er ekstra verdifulle fordi de er sjeldne eller særegne.
- Sportsaktiviteter i naturen: Når dere spaserer eller leker med venner i naturen, lager dere støy som forstyrrer dyrene der.

Scenarier for ESTEAM-appen:

1. Hvilken type tre står foran deg?
 - a) Gran
 - b) Bøk
 - c) Edelgran
2. Elever i en gruppe spiller roller som ulike dyr som lever eller har levd i dette treet (for eksempel hakkespett, insekter, syvsover, ekorn, snegle). Lag en kort film om livet i treet gjennom det siste året!
3. Er treet fremdeles i live? Begrunn svaret!
 - a) Ja Begrunnelse:* _____
 - b) Nei

* Elevene skriver begrunnelsen på linjen. Læreren setter karakter og gir ekstra poeng.
4. Finn minst tre andre tegn på menneskets påvirkning på miljøet, og ta bilder.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger: /

fotografier: elevene tar et bilde

__ tekster: /

lydfiler: lyder for riktige og gale svar

lydfiler: elevene lager en video – rollespill

annet: flervalgsspørsmål

5.3. ØVINGER TIL MONSANTO NATURSTI

Beskrivelse av Monsanto natursti

Stedet som danner utgangspunkt for naturstien som benyttes i *TEACHOUT*-appen – som er produktet av *ESTEAM-prosjektet* finansiert gjennom Erasmus+-programmet –, ligger i MONSANTO, en historisk landsby i kommunen Idanha-a-Nova i distriktet Castelo Branco i det portugisiske innland. Stedet utgjør en del av NATURTEJO GEOPARK, som ble etablert i 2006 med støtte fra UNESCO.

Den menneskelige bosetningen i dette området har helt siden antikken vært betinget av det biologiske mangfoldet der, da menneskelig aktivitet alltid har vært avhengig av geomorfologi og geologiske ressurser. Borger og bosetninger har i tråd med dette som regel blitt plassert i strategiske områder – høytliggende steder med vidt utsyn som er lette å forsvare –, som for eksempel borgene i Idanha-a-Nova og Monsanto.

Naturtejo geopark, en geopark i UNESCOs globale nettverk av geoparker, strekker seg over omtrent 5000 km² og flere kommuner, blant annet Castelo Branco og Idanha-a-Nova. Området fra *Raia* til *Beira Interior* har stort potensial som reisemål og rommer mange steder av geologisk interesse (*geosteder*) – arkeologiske, økologiske, historiske og kulturelle – som har spesiell, vitenskapelig, estetisk og pedagogisk betydning. Mesteparten av området i geoparken består av metamorfe bergarter som i noen tilfeller er ca. 600 millioner år gamle. Denne gruppen utgjør den dominerende berggrunnen i området. Den er på flere steder gjennomskåret av granittiske bergarter, men disse dominerer aldri landskapet, selv om de enkelte steder danner relativt store formasjoner.

Monsanto utstråler en granittaktig storhet og overflod der den kneiser over den omkringliggende sletten. De svære steinblokkene i fjellskråningene er naturlige monumenter i denne historiske portugisiske landsbyen. Landsbyens særegne sjarm førte til at den vant kåringene av *Portugals mest portugisiske landsby* i 1938 og *Historisk landsby* i 1995. Den ligger i en bratt skråning på den isolerte åsen (inselberg) Monsanto (*Mons Sanctus*) og er en av de vakreste landsbyene i

Portugal. En vandring gjennom landsbyen er som en tidsreise. Inselberg-åsen Monsanto er ett av de 17 geomonumentene i geoparken.

Et inselberg er et relativt lavt fjell som reiser seg brått i et ellers flatt terreng. De blir sammenlignet med øyer fordi de er fjell, knauser eller åser som reiser seg fra

slettene omkring som om de var øyer i et hav. Da Pangea ble dannet for 310 millioner år siden, trengte det inn en magmamasse som siden størknet til granitt. Millioner av år senere trengte regnvann ned i sprekken og endret berggrunnen. Senere gjennomgikk glimmerskifer som omsluttet granitten, enda raskere endringer, slik at det kunne finne sted kjemiske endringer i granitten som førte til at det ble skapt blokker av ulik størrelse som ble liggende hulter til bulter.

Naturstien krysser *Blokkstien*, en natursti som løper gjennom landsbyens gater og utkanter. Hver granittblokk har blitt modellert og blottlagt av erosjonskrefter

gjennom millioner av år, til de har fått dagens fascinerende utseende. Monsanto representerer 300 millioner år med geologisk dynamikk og er et av de mest spektakulære geomonumentene i Naturtejo geopark. Tektoniske krefter har løftet krystalliserte granitter dypt nede i jordskorpen. Mursteinshus eldet av tiden har vokst frem i et vidt landskap vokter av granittkjemper. Smale gater som bukker seg mellom klipper fylt med historie, innbyggernes særegne religiøse innstilling og fascinerende legender fører oss til de unike monumentene. Monsanto's innbyggere lever et enkelt liv, men er stolte av sin fortid i Portugals historie. En historie full av helter og prøvelser som har forsterket likheten mellom folket og den forbløffende naturen i Monsanto.

Øving 1: GEOLOGI (bergartssyklusen)

Utvalgt tema	Geologi	
Deltema	Bergartssyklusen	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	Få oversikt over vannets, vindens og levende skapningers funksjon som eksterne geologiske faktorer. Kunne beskrive bergartssyklusen. Kunne nevne de geologiske prosessene som inngår i bergartssyklusen.	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input checked="" type="checkbox"/> Pararbeid <input checked="" type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input checked="" type="checkbox"/> Ta bilder	<input checked="" type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere <input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film	<input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser	<input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Visuelt, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Petrologi, erosjon, bergartssyklus, sedimentgenese, meteorisering	

Innledning:

Granitt dannes gjennom størkning av magma på store dyp (plutonisk magmatisk bergart). Bergartene som omgir magmaet, hindrer borttransportering av varmen. Avkjølingen og størkningen av magmaet tar derfor lang tid. På denne måten får mineralene som utgjør bergarten, nødvendig tid til å utvikle seg. Resultatet er en bergart med grovkornet tekstur hvor det er lett å se og identifisere de enkelte mineralene: kvarts, feltspat (ortoklas, sanidin og mikroklin) og glimmer (biotitt og muskovitt).

De nakne massivene som blottlegges på overflaten, utsettes for trykk, temperaturer og kjemiske miljøer som er svært forskjellige fra dem som de ble dannet under. Det finner derfor sted en forvitring og erosjon av disse massivene.

Forvitringen og erosjonen skaper ulike former. Granittlandskap har ofte noen kjennetegn, som plane, lukkede sprekker (diaklaser), sandstein og på et senere oppløsningsstadium: tors eller avrundede blokker.

Beskrivelse av øving:

Elevene observerer landskapet og ser hvor granitten har blitt erodert.

På det valgte stedet finnes det eksempler på ulike erosjonslandskap.

Elevene skaffer seg oversikt over rekkefølgen til fenomenene som har skapt landskapet slik det er.

Etterpå tar de bilder av to ulike typer granitterosjon (tors, diaklaser, blokkur).

Forberedelse til feltarbeid

- Ha kunnskap om hvordan dypbergarter (plutonske bergarter) dannes.
- Kunne identifisere ulike trekk ved granittlandskap.
- Forstå hvordan blokkurer og tors dannes.

Etter feltarbeid

- Analysere granittlandskapet omkring skolen.

Eksempler på bruk i dagliglivet

- De ulike erosjonsformene i lokale bergarter har økonomisk interesse gjennom geoturisme.
- De ulike geotektoniske prosessene har bidratt til det geologiske landskapet og gjort det mulig å etablere geosteder som har stor verdi knyttet til natur, vitenskap, opplæring og økonomi.
- Det mineralrike og helsebringende vannet i området er skapt av lokale geologiske prosesser og har økonomisk verdi.
- Fornuftig bruk av ulike geologiske ressurser sikrer en bærekraftig utvikling.
- Geologiske prosesser som lokal magmatisme og omdanning (metamorfisme) har skapt flere malmårer (blant annet gull, wolframitt, antimonitt) og bergarter (sandstein og granitt).

Scenarier for ESTEAM-appen:

Appen bør angi oppgaven, som består i rangere de geologiske fenomenene som har skapt landskapet: Sett bildene av granitterosjon i riktig rekkefølge.

Det må være mulig å ta bilder og lagre data ved hjelp av appen: Ta to bilder som viser resultatet av erosjon på granittmassivet.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:

__ fotografier
spesifiser:

__ tekster
spesifiser:

Geologiske fenomener (erosjon)

__ lydfiler
spesifiser:

__ videofiler
spesifiser:

__ annet,
spesifiser:

Øving 2: GEOLOGI (bergarter)

Utvalgt tema	Geologi	
Deltema	Type bergarter	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne identifisere landskap av vulkanske bergarter og landskap av dypbergarter ved hjelp av de viktigste kjennetegnene deres.</p> <p>Kunne identifisere landskapstypen i området hvor skolen befinner seg.</p> <p>Kunne identifisere mineraler i bergarter (biotitt, feltspat, muskovitt), sammenligne egenskaper.</p> <p>Kunne identifisere ulike typer dypbergarter (plutonske) og dagbergarter (vulkanske), basert på håndprøver.</p> <p>Kunne se dannelsen av magmatiske bergarter i sammenheng med teksturen deres, på grunnlag av størrelse og observerte mineraler.</p>	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input checked="" type="checkbox"/> Pararbeid <input checked="" type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input checked="" type="checkbox"/> Ta bilder	<input checked="" type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvar som skal stemme med et sett med mulige skriftlige svar <input checked="" type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film	<input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggs kunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Berøring, visuelt, lukt	
Læringsmidler	TeachOUT-appen	
Nye begreper	Mineralogi, magmatisk, mineral, tekstur	

Innledning:

I jordskorpen finnes det mange ulike bergarter. Bergartene deles inn i tre hovedgrupper: sedimentære, metamorfe og magmatiske. Magmaatiske bergarter dannes ved størkning av et magma. Størkningen kan skje inne i jordskorpen eller på overflaten. Magmaatiske bergarter som størkner inne i jordskorpen, kalles dypbergarter eller intrusive eller plutonske bergarter. Magmaatiske bergarter som størkner på overflaten av jordskorpen, kalles dagbergarter eller ekstrusive eller vulkanske bergarter.

Beskrivelse av øving:

Elevene studerer granittsteiner og analyserer hvilke mineraler de består av. De svarer på et spørsmål om hvilke mineraler som vises i granittsteinen. Når de har identifisert mineralene ved hjelp av granittsanden på bakken eller selve steinen, velger de et punkt og tar et bilde som viser steinens mineralogiske sammensetning.

Forberedelse til feltarbeid

- Ha kunnskap om de tre typene bergarter på planeten.
- Vite forskjellen i hvordan dypbergarter og dagbergarter dannes.
- Identifisere mineralsammensetningen i håndprøver av ulike magmaatiske bergarter.

Etter feltarbeid

- Identifisere bergarter som ofte brukes i bygg.
- Identifisere ulike bruk av (magmaatiske) bergarter.
- Se dannelsen av magmaatiske bergarter i sammenheng med deres mineralogiske egenskaper.

Eksempler på bruk i dagliglivet

- Kunnskap om områdets geologiske historie kaster lys over menneskelig bosetning gjennom tidene.
- Forekomsten av visse geologiske ressurser (bergarter og mineraler) har gjort det mulig for ulike samfunn å bosette seg og utvikle økonomisk virksomhet lokalt.
- Det har blitt brukt geologiske ressurser til å lage bygninger.
- Det mineralrike og helsebringende vannet i området har sammenheng med lokale tektoniske strukturer og de fysiske og kjemiske egenskapene til de lokale bergartene.
- Egenskapene til lokale bergarter påvirker kvaliteten og egenskapene til jordsmønn, jordbruksproduksjon, skogproduksjon, vegetasjonstype og vannkvalitet.

Scenarier for ESTEAM-appen:

Stille spørsmål (flervalg):

Den magmaatiske bergarten på dette stedet er granitt.

Hvilke mineraler er typiske for denne bergarten:

- a. kvarts, feltspat, diamant
- b. kvarts, amfibol, glimmer
- b. kvarts, kalsitt, glimmer
- b. kvarts, feltspat, glimmer

Mulighet til å ta bilder

(ta et bilde som viser de ulike mineralene i granitten)

Registrere data

Hjelpemidler for ESTEAM-appen:	__ bilder, tegninger; spesifiser: Skjematisk diagram over granitt og dens mineralogiske sammensetning.
	__ fotografier spesifiser:
	__ tekster spesifiser:
	__ lydfiler spesifiser:
	__ videofiler spesifiser:
	__ annet, spesifiser:

Øving 3: GEOLOGI (landformer)

Utvalgt tema	Geologi	
Deltema	Landformer	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne identifisere landskap av vulkanske bergarter og plutonske bergarter ved hjelp av de viktigste kjennetegnene deres. main characteristics.</p> <p>Kunne identifisere landskapstypen i området hvor skolen befinner seg.</p> <p>Skaffe seg oversikt over vannets, vindens og levende skapningers funksjon som eksterne geologiske faktorer.</p>	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Grupperarbeid <input checked="" type="checkbox"/> Pararbeid <input checked="" type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input checked="" type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Ta bilder	<input checked="" type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrere <input checked="" type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input checked="" type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film	<input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggs kunnskap og ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser	<input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Visuelt, lyd, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Inselberg, dypbergarter, dagbergarter, erosjon, geologisk landskap	

Innledning:

Et inselberg er et relativt lavt fjell eller en ås som reiser seg brått i et ellers flatt terreng. De kalles øy fjell (insel-berg) fordi de er fjell, knauser eller åser som reiser seg fra slettene omkring som om de var øyer i et hav.

Monsantos inselberg av granitt strekker seg mer enn 300 meter over en overflate som hovedsakelig består av glimmerskifer og gråvacke, helt til 758 meter over havet. Det ble dannet for om lag 310 millioner år siden. I kritt var klimaet annerledes enn i dag; tropisk, svært varmt og fuktig. Under disse forholdene skapte strømmen av væske forårsaket av regnvann dype sprekker i granitten. Senere endringer i bergartene som omsluttet granitten (særlig glimmerskifer), førte til at granitten ble blottlagt og hevet i forhold til disse.

Beskrivelse av øving:

På toppen av inselberget (Monsanto) ser elevene en video som viser hvordan inselberget de står på, ble dannet. De bør forstå den geologiske virkeligheten rundt dem. Mens de lytter til forklaringen, kan de observere landskapet rundt og under seg og forstå at det er et resultat av sterke tektoniske krefter og bergartserosjon.

Etterpå utfører de en oppgave som går ut på å sortere illustrasjoner knyttet til dannelsen av inselberget.

Forberedelse til feltarbeid

- Vite hvordan man skiller magmatiske bergarter fra metamorfe bergarter.
- Ha kunnskap om hvordan dypbergarter (plutonske bergarter) dannes.
- Ha kunnskap om trinnene i dannelsesprosessen av Monsanto inselberg.

Etter feltarbeid

- Utforske andre inselberg i verden.

Eksempler på bruk i dagliglivet

- Lokal geologi og tilhørende landskap er en faktor i den lokale økonomiske utviklingen gjennom naturturisme.
- Natursport knyttet til lokale geologiske landskap er en lokal utviklingsfaktor.
- Menneskelig bosetning og tilhørende bygninger må tilpasses det geologiske landskapet og egenskapene til de lokale bergartene.
- Områdets elver og geologiske sammensetning har gjort det mulig å skape vannbassenger for menneskelig forbruk, vanning og produksjon av elektrisk energi.
- Områdets topografi gjør det mulig å ta i bruk innretninger som produserer vindenergi (vindturbiner).

Scenarier for ESTEAM-appen:

Være mulig å vise videoen, vise et kart over omgivelsene og utføre oppgaven.

Oppgave: Sorter illustrasjonene som forklarer dannelsen av Monsanto inselberg.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:
Illustrasjoner som forklarer dannelsen av inselberg

__ fotografier
spesifiser:
Fotografi av inselberg (Monsanto)

__ tekster
spesifiser:

	Tekst som forklarer dannelsen av Inselberg
	__ lydfile spesifiser:
	__ videofiler spesifiser: Animasjonsfilm om dannelsen av Inselberg
	__ annet, spesifiser:

Øving 4: ØKOLOGI (abiotiske faktorer)

Utvalgt tema	Økologi	
Deltema	Abiotiske faktorer	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne beskrive påvirkningen som abiotiske faktorer (lys, vann, jordsmønn, temperatur, vind) har på økosystemer.</p> <p>Kunne laboratorieteste variabler som sier noe om abiotiske faktorer påvirkning på økosystemer.</p> <p>Kunne trekke slutninger om hvordan de ulike variablene i miljøet påvirker økosystemer.</p> <p>Kunne forutsi hvordan abiotiske faktorer påvirker dynamikken i økosystemer i området der skolen befinner seg.</p> <p>Kunne se endringer i miljøet i sammenheng med arters evolusjon eller utryddelse.</p>	
Arbeidsmåter	<input checked="" type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input checked="" type="checkbox"/> Pararbeid <input checked="" type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input checked="" type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Spille læringsspill, rollespill <input checked="" type="checkbox"/> Eksperimentering <input checked="" type="checkbox"/> Egenlæring	<input checked="" type="checkbox"/> Orientering <input type="checkbox"/> Konkurrans <input checked="" type="checkbox"/> Samle inn og analysere prøver <input checked="" type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input checked="" type="checkbox"/> Skrive tekstvar som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film	<input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input checked="" type="checkbox"/> Finne ut hva man holder i hånden? <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggs kunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Berøring, visuelt, lukt, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Abiotiske faktorer, miljø, økosystem	

Innledning:

Vann virker som en erosjonskraft og samtidig som en abiotisk faktor som påvirker utbredelsen av organismer i miljøet.

I økologien er abiotiske faktorer alle fysiske, kjemiske eller fysiokjemiske faktorer i miljøet – som lys og solstråling, temperatur, vind, vann, jordsmonn, trykk og annet – som påvirker levende organismer i et økosystem.

Som landskapsformende kraft spiller vann en nøkkelrolle, enten i form av nedbør eller overflatevann.

Beskrivelse av øving:

Elever analyserer mottatt informasjon om vannets betydning (overflatevann og grunnvann) og om evolusjonen av landskapet i Monsanto og dets økologi.

Etter å ha fått vite navnet til det aktuelle vannpunktet skal elevene gjenkjenne den kjemiske formelen til vannmolekylet.

Elevene skal samle inn en vannprøve for senere analyse i klassen.

Besvarelsene vurderes og drøftes i klassen etterpå.

Forberedelse til feltarbeid

Ha kunnskap om vannets funksjon som landskapsformende faktor og som erosjonsfaktor.

Vite vannets molekylstruktur.

Etter feltarbeid

Analysere de ulike vannprøvene fra feltarbeidet.

Eksempler på bruk i dagliglivet

- Bærekraftig bruk av lokale geologiske ressurser (mineraler og jordsmonn) påvirker dynamikken i områdets økosystemer.
- Bevaring av jordsmonnets fysiske og kjemiske egenskaper har bestemmende innvirkning på jordbruksproduksjonen og på vannkvaliteten i vannførende lag.
- Skogsdrift gjør det mulig å etablere fabrikker, bosetting av pionersamfunn og balansert organisering av økosystemer.
- En dårlig organisering av menneskelige aktiviteter kan føre til utryddelse av arter og endringer i dynamikken til lokale økosystemer.
- Lokale innbyggere vern av vannressurser bidrar til å bevare disse miljømessig, sosialt og økonomisk viktige stedene.

Scenarier for ESTEAM-appen:

Gi oppgave

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:

__ fotografier
spesifiser:

__ tekster
spesifiser:

Tekstfil som forklarer vannets rolle i Monsanto's økologiske og geologiske historie.

__ lydfiler
spesifiser:

Lydfil som forklarer vannets rolle i Monsanto's økologiske og geologiske historie.

__ videofiler
spesifiser:

__ annet,
spesifiser:

Øving 5: ØKOLOGI (biotiske faktorer)

Utvalgt tema	Økologi	
Deltema	Biotiske faktorer	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	Kunne identifisere typer av biotiske relasjoner. Kunne vurdere konsekvensene som noen biotiske relasjoner har på dynamikken i økosystemer. Kunne forklare hvordan biotiske relasjoner kan føre til arters utvikling eller utryddelse. Kunne beskrive hvilken påvirkning abiotiske faktorer (lys, vann, jordsmønn, temperatur, vind) har på økosystemer. Kunne gi eksempler på hvordan levende skapninger har tilpasset seg de aktuelle abiotiske faktorene. Kunne beskrive trinnene i en økologisk suksesjon. Kunne skille mellom primær og sekundær økologisk suksesjon.	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input checked="" type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input checked="" type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input checked="" type="checkbox"/> Ta bilder	<input checked="" type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurranse <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input checked="" type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film	<input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input checked="" type="checkbox"/> Finne ut hva man holder i hånden? <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggs kunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Berøring, visuelt, lukt, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Biotiske relasjoner, intraspesifikke relasjoner, interspesifikke relasjoner, symbiose, miljø, økosystem, evolusjon, utryddelse, primær økologisk suksesjon, sekundær økologisk suksesjon	

Innledning:

Lav er organismer som dannes gjennom en symbiose mellom en sopp og en organisme som kan utføre fotosyntese, som oftest en grønnalge.

Lav fyller ut stedene der de vokser, med sin farge og form, for eksempel i stammer og greiner av trær (epifytter), steiner (saksikulturelle) eller på jord (jordboere). De vokser dessuten på mange menneskelagde konstruksjoner som tak og vegger. De kan ha ulike former, fra små busklav til bladlav eller skorpelav.

Økologisk minner lav om mose, med et vanninnhold som varierer med luftfuktigheten. Siden de ikke har røtter, absorberer lav alt vann og næringsstoffer – samt forurensning – direkte fra luften. Noen typer forurensning er dødelige for nesten alle arter, mens andre – som nitrogen – kan ha motsatt virkning, avhengig av arten. Det finnes lav som drar nytte av forurensning, mens annen lav blir skadet av den. Lav anses derfor for å være utmerkede bioindikatorer for atmosfærens tilstand: mangfoldet deres benyttes ofte som økologisk indikator for luftens og til og med økosystemets kvalitet.

Beskrivelse av øving:

Elevene skal observere veggen og trærne i nærheten og identifisere lav.

De hører en presentasjon om lav og om hvilken biotisk relasjon de representerer. Elevene identifiserer artene som inngår i relasjonen.

De besvarer noen spørsmål for å identifisere typen biotisk relasjon.

De skal identifisere arten (lav) blant de andre artene i nærheten (moser).

De skal ta bilde for senere analyse i klassen.

Forberedelse til feltarbeid

- Ha kunnskap om ulike biotiske relasjoner.
- Kunne beskrive den biotiske relasjonen i lav.

Etter feltarbeid

- Sammenligne ulike bilder av lav som er tatt under feltarbeidet, for å skille mellom ulike arter.

Eksempler på bruk i dagliglivet

- Menneskelig aktivitet, som jordbruk, beite og jakt, har stor påvirkning på næringsnett.
- For å sikre produktkvalitet og et mindre økologisk fotavtrykk bør det oppmuntres til lokal produksjon av landbruksvarer.
- Lokale innbyggers beskyttelse av vannressurser sikrer at disse miljømessig, sosialt og økonomisk viktige stedene bevares.
- Økt deltakelse i organisasjoner som fremmer organisk jordbruksdrift, styrker jordbruksproduksjonen.

Scenarier for ESTEAM-appen:

Oppgaver

Ta bilder

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:

__ fotografier
Spesifiser:

__ tekster
spesifiser:

__ lydfiler
spesifiser:

Beskrivelse av økologisk suksesjon og aktuelle arter.
Beskrivelse av symbiotiske relasjoner hos lav.

__ videofiler
spesifiser

__ annet,
spesifiser:

Øving 6: ØKOLOGI (biologisk mangfold)

Utvalgt tema	Økologi	
Deltema	Biologisk mangfold (flora og fauna)	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne beskrive levende organismers nivå av biologisk organisering. Forstå at cellen er grunnenheten i alle levende organismer. Kunne definere et økosystem. Kunne beskrive økosystemers nivå av biologisk organisering. Kunne bruke begrepene struktur, virkemåte og likevekt hos økosystemer i praksis i nærheten av skolen. Kunne gi eksempler på organismers tilpasning til ulike abiotiske faktorer.</p>	
Arbeidsmåter	<input type="checkbox"/> _X_ Forelesning <input type="checkbox"/> _X_ Gruppearbeid <input type="checkbox"/> _X_ Pararbeid <input type="checkbox"/> _X_ Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> _X_ Observasjon <input type="checkbox"/> __ Lytting til lærer eller omviser <input type="checkbox"/> __ Eksperimentering <input type="checkbox"/> __ Spille læringsspill, rollespill <input checked="" type="checkbox"/> _X_ Ta bilder	<input checked="" type="checkbox"/> _X_ Egenlæring <input type="checkbox"/> __ Konkurransen <input type="checkbox"/> __ Orientering <input checked="" type="checkbox"/> _X_ Samle inn og analysere prøver <input type="checkbox"/> __ Bruke kart og navigere <input checked="" type="checkbox"/> _X_ Undersøke
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> _X_ Ta bilder <input checked="" type="checkbox"/> _X_ Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> __ Skrive tekstsvaret som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> __ Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> __ Lage en enkel tegning <input type="checkbox"/> __ Lage en kort film	<input type="checkbox"/> __ Merke et GPS-punkt på kartet med bilde og/eller kommentar <input checked="" type="checkbox"/> _X_ Finne ut hva man holder i hånden? <input type="checkbox"/> __ Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> __ Plassere i riktig boks
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> _X_ Samarbeid <input type="checkbox"/> __ Problemløsning <input checked="" type="checkbox"/> _X_ Ta avgjørelser	<input checked="" type="checkbox"/> _X_ Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Berøring, visuelt, lukt, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Biologisk mangfold, flora, fauna, arter, økosystem, stedegen	

Innledning:

Biologisk mangfold, også kalt biodiversitet, er variasjonen av liv som finnes på et sted på jorden, ofte variasjonen av liv på hele jorden. Et vanlig mål på denne variasjonen, eller artsrikdommen, er antallet arter på et gitt område.

Biologisk mangfold varierer i samsvar med egenskapene til de ulike biomenene: tropene har for eksempel større biologisk mangfold enn tempererte områder. Men antall arter er ikke det eneste målet på mangfold. Biologisk mangfold omfatter også den genetiske variasjonen innenfor hver art og variasjonen av økosystemer som arter skaper.

Selv om antallet arter kanskje er den vanligste måten å sammenligne det biologiske mangfoldet på ulike steder på, vurderes biologisk mangfold ulikt for ulike arter. Grunnen til dette er at noen arter anses for å ha større verdi og interesse enn andre. En måte å beregne en slik verdi på, er å vurdere mangfoldet som finnes over artsnivået, i slektene, familiene, ordenene, klassene og rekkene som en art tilhører.

Miljøets påvirkning på levende skapninger gjelder ikke bare nødvendig plass til overlevelse og forplantning, men også deres vitale funksjoner – inkludert atferd – gjennom metabolisme. Miljøet avgjør derfor hvor mange individer og arter som kan leve i et habitat. På den andre siden endrer levende skapninger miljøet som de bor i, permanent.

Beskrivelse av øving:

Elevene ser rundt seg.

De skal identifisere plantearten (*Spartium eller Cytisus*) – en stedegen plante.

De svarer på flervalgsspørsmål om kjente arter hvor blant annet den aktuelle planten blir beskrevet.

De skal identifisere den riktige.

Etterpå tar de bilde av eksempelplanten og lagrer det i dataloggen.

Bildet analyseres i klassen og gis ekstra poeng.

Forberedelse til feltarbeid

- Kunne kjenne igjen ulike nivåer av biologisk organisering.
- Skape en forståelse av biologisk mangfold.
- Vite strukturen og funksjonsmåten til et økosystem.

Etter feltarbeid

- Identifisere plantearter på skolens område, se særtrekkene deres.

Eksempler på bruk i dagliglivet

- Global oppvarming fra menneskelig aktivitet bidrar til drivhuseffekten og endrer dynamikken i økosystemer.
- Endringer i berggrunnen og dannelse av jordsmonn spiller en viktig rolle for bosetning av pionersamfunn.
- Menneskelig aktivitet, som jordbruk og jakt, har stor påvirkning på dynamikken i økosystemer.
- Ulik menneskelig aktivitet kan ha en ødeleggende effekt på lokalt biologisk mangfold.
- Det bør oppmuntres til bruk av tradisjonelle teknikker med mindre miljøavtrykk innen matproduksjon og håndverk.
- Dersom lokalsamfunn og organer som har ansvar for vernede områder, samarbeider om forvaltning av steder med stor økologisk betydning, vil dette fremme biologisk mangfold og dynamikken i lokale økosystemer.

Scenarier for ESTEAM-appen:

Appen stiller spørsmålet:

Hvilken stedegen plante kan du observere på dette stedet:

- a. gyvel (*Cytisus* eller *Spartium* / giesta)
- b. lavendel (*Lavandula* / rosmarinho)
- c. solrose (*Cistus* / esteva)
- d. arbutus (*Arbutus* / medronheiro)

Ta et bilde av den aktuelle planten.

Appen gjør det mulig å ta bilde og lagre det.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:
Bilder av fire ulike arter (flervalgsspørsmål)

__ fotografier
spesifiser:

__ tekster
spesifiser:
Tekst som forklarer plantens kjennetegn

__ lydfiler
spesifiser:

__ videofiler
spesifiser:

__ annet,
spesifiser:

Øving 7: MENNESKET OG MILJØET (ressurser)

Utvalgt tema	Mennesket og biosfæren	
Deltema	Ressurser	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne definere en naturressurs.</p> <p>Kunne skille energiressurser fra andre ressurser, med eksempler.</p> <p>Kunne definere fornybare ressurser og ikke-fornybare ressurser.</p> <p>Kunne kjenne igjen måter å utnytte naturressurser på.</p> <p>Kunne beskrive de viktigste foredlingsmåtene for naturressurser.</p> <p>Ha kunnskap om virkningene av utnytting og foredling av naturressurser.</p>	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Grupperarbeid <input checked="" type="checkbox"/> Pararbeid <input checked="" type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Ta bilder	<input checked="" type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans <input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input checked="" type="checkbox"/> Spørsmål og flervalgsvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstvar som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film	<input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggs kunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Berøring, visuelt, lukt	
Læringsmidler	TeachOUT-appen	
Nye begreper	Naturressurser, fornybare ressurser, ikke-fornybare ressurser	

Innledning:

Naturen er full av ressurser som brukes av mennesker. Helt fra de tidligste tider har menneskeheten benyttet godene i naturen til sitt livsopphold.

Med dagens teknologiske utvikling og befolkningsøkning gjelder dette i enda sterkere grad, og store mengder naturressurser brukes og omsettes i verden i dag.

Naturressurser er avgjørende for at samfunn skal fungere, og det innebærer at noen naturressurser har fått høy strategisk verdi. Et eksempel på dette er olje, som brukes i produksjon av ulike materialer, og som er gjenstand for konflikter mellom land som ønsker å ha kontroll over den.

En uregulert bruk av planetens naturressurser kan føre til at de tømmes. Ikke-fornybare ressurser må bevares og brukes på en kontrollert måte. Verden bør prioritere investeringer i fornybare ressurser.

Beskrivelse av øving:

Elevene ser seg rundt og identifiserer ressurstypen (stein) i de menneskeskapte konstruksjonene (middelalderslott, kapell og graver). De bør skrive svaret i appen. Elevene tar et bilde som viser hvilken type bergart som har blitt brukt i konstruksjonene, for analyse i klasserommet.

Forberedelse til feltarbeid

- Drøfte naturressurs som begrep.
- Lære å skille mellom fornybare og ikke-fornybare ressurser.
- Drøfte virkningene av omfattende utnytting av naturressurser.

Etter feltarbeid

- Identifisere et eksempel på bruk av naturressurser i bygninger eller annen lokal infrastruktur på vei hjem til skolen.
- Presentere det analyserte tilfellet for klassen, i klassen.

Eksempler på bruk i dagliglivet

- Plante- og dyrearter må betraktes og verdssettes som biologisk og økologisk naturarv, og stedeagne arter må fremmes og bevares.
- Jordbruk, husdyr, jakt og naturturisme er direkte knyttet til miljøet og er viktige områder i den lokale økonomiske utviklingen.
- Naturressurser er svært viktige for den lokale og nasjonale økonomien.
- Kunnskap om hvordan ulike typer mineraler og bergarter dannes og er sammensatt, gjør det mulig å vurdere bruken av dem på en rasjonell måte.
- Kunnskap om bergartsdannende prosesser gjør det mulig å ha en bærekraftig tilnærming til den daglige bruken av dem.

Scenarier for ESTEAM-appen:

Stille spørsmålet:

Hvilke typer bergarter er benyttet i de menneskeskapte konstruksjonene som kan sees (middelalderslott, kapell og graver)?

Bekreft svaret: granitt, magmatisk bergart, dypbergart.

Gjøre det mulig å ta bilder og lagre data.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:

__ fotografier
spesifiser:

__ tekster
spesifiser: Spørsmål og mulige svar

__ lydfiler
spesifiser:

__ videofiler
spesifiser:

__ annet,

spesifiser:

Øving 8: MENNESKET OG MILJØET (menneskets påvirkning på miljøet)

Utvalgt tema	Mennesket og biosfæren	
Deltema	Menneskets påvirkning på miljøet	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne knytte menneskelig aktivitet til påvirkning av geologiske prosesser (atmosfære, hydrosfære og litosfære). Kunne forutsi virkningen av befolkningsvekst på ressursforbruket, miljøet og bærekraften til livet på jorden. Kunne vise hvordan menneskelige handlinger bidrar til å endre dynamikken i næringsnett. Kunne drøfte tiltak som begrenser påvirkningen fra menneskelige handlinger på dynamikken til økosystemer. Kunne definere bærekraftig utvikling.</p> <p>Kunne forutsi hvordan forurensning, avskoging, brann og biologiske invasjoner påvirker balansen i økosystemer. Kunne gi et sammendrag av et eksisterende miljøproblem i området som skolen befinner seg i, og antyde måter skaden kan begrenses på, gjennom et brev til en naturvernorganisasjon eller et prosjektarbeid.</p>	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input checked="" type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> Observasjon <input checked="" type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input checked="" type="checkbox"/> Ta bilder	<input checked="" type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans <input checked="" type="checkbox"/> Orientering <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input checked="" type="checkbox"/> Lage en kort film	<input checked="" type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggs kunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser	<input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Visuelt, berøring, lukt, lyd, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Forurensning, miljø, atmosfære, litosfære, hydrosfære, bærekraftig utvikling, menneskelig påvirkning på miljøet	

Innledning:

Hver og en av oss påvirker naturen og planeten i hverdagslivene våre. Våre valg som forbrukere, måten vi forflytter oss på, mengden avfall vi produserer, og til og med typen mat vi spiser, innebærer bruk av en viss mengde naturressurser. En borgers eller befolknings økologiske fotavtrykk omfatter området produktivt land (jord og sjø) som trengs for å produsere disse ressursene og håndtere avfallet som skapes. Bærekraftig utvikling handler ikke bare om nåtiden, men også om livskvaliteten til fremtidige generasjoner. Skal økosystemer vernes, må vitale ressurser beskyttes, og det økonomiske systemet må bli miljø- og menneskevennlig.

Respekt for miljøet og et skifte til miljøvennlig atferd er avgjørende for at man skal klare å redusere menneskets påvirkning på miljøet.

Beskrivelse av øving:

Dette er første stasjon på naturstien.

Det blir gitt informasjon om stedet og om Naturtejo geopark ved hjelp av en kort video i appen.

Etterpå forklarer omviseren naturstien og hvilke oppgaver/spørsmål elevene vil møte lenger fremme.

Det blir en kort presentasjon om naturvern i løpet av naturstien.

Elever samler opp søppel som de støter på, og noterer/markerer steder hvor de merker miljøproblemer eller forurensning eller menneskelig påvirkning på miljøet. De bør ta notater, ta bilder og/eller lage en liten video som de kan bruke til å demonstrere problemet for lokale miljømyndigheter de følgende dagene. Dette er et arbeid som skal utføres på skolen i dagene etter at naturstien er fullført.

Forberedelse til feltarbeid

- Se jordens fire delsystemer i sammenheng.
- Drøfte økologisk fotavtrykk som begrep.
- Analysere individers og verdenssamfunnets atferd og fastslå dens positive eller negative virkning på miljøet.

Etter feltarbeid (Eksempler på bruk i dagliglivet)

- Angi riktig bestemmelsessted for søppelet som har blitt samlet opp i løpet av turen.
- Strukturere opplysninger om registrert alvorlig forurensning eller negativ miljøpåvirkning som har blitt samlet inn under turen. Presentere situasjonen for aktuelle organisasjoner eller kommunale miljømyndigheter, ledsaget av vitneutsagn, fotografier eller videoopptak.

Eksempler på bruk i dagliglivet

- Bærekraftig bruk av lokale geologiske ressurser (mineraler og jordsmonn) påvirker dynamikken i områdets økosystemer.
- Bevaring av jordsmonnets fysiske og kjemiske egenskaper har bestemmende innvirkning på jordbruksproduksjonen og på vannkvaliteten i vannførende lag.
- Skogbruk gjør det mulig å etablere fabrikker, pionersamfunn og en balansert organisering av økosystemer.
- En dårlig organisering av menneskelige aktiviteter kan føre til utryddelse av arter og endringer i dynamikken til lokale økosystemer.
- Lokale innbygges vern av vannressurser medvirker til å bevare disse miljømessig, sosialt og økonomisk viktige stedene.

Scenarier for ESTEAM-appen:

Presentasjon av opplæringsvideo.

Ta bilder (på forskjellige steder under turen).

Ta videoopptak (på forskjellige steder under turen).

Hjelpemidler for ESTEAM-appen:	__ bilder, tegninger; spesifiser:
	__ fotografier spesifiser:
	__ tekster spesifiser:
	__ lydfiler spesifiser:
	Forklaring av hvordan elevene bør gå frem
	__ videofiler spesifiser:
	Presentasjon av Naturtejo geopark
__ annet, spesifiser:	

Øving 9: MENNESKET OG MILJØET (menneskets påvirkning på miljøet)

Utvalgt tema	Mennesket og biosfæren	
Deltema	Menneskets påvirkning på miljøet	
Klasse	7.–9. klasse (13–15 år gamle)	
Læringsmål	<p>Kunne kjenne igjen måter å utnytte naturressurser på. Kunne beskrive de viktigste foredlingsmåtene for naturressurser. Ha kunnskap om virkningene av utnytting og foredling av naturressurser. Kunne forutsi virkningen av befolkningsvekst på ressursforbruket, miljøet og bærekraften til livet på jorden.</p>	
Arbeidsmåter	<input checked="" type="checkbox"/> _X_ Forelesning <input checked="" type="checkbox"/> _X_ Gruppearbeid <input checked="" type="checkbox"/> _X_ Pararbeid <input checked="" type="checkbox"/> _X_ Individuelt arbeid	
Læringsmetode	<input checked="" type="checkbox"/> _X_ Observasjon <input checked="" type="checkbox"/> _X_ Lytting til lærer eller omviser <input type="checkbox"/> _ Eksperimentering <input type="checkbox"/> _ Spille læringsspill, rollespill <input type="checkbox"/> _ Ta bilder	<input checked="" type="checkbox"/> _X_ Egenlæring <input type="checkbox"/> _ Konkurrans <input type="checkbox"/> _ Orientering <input type="checkbox"/> _ Samle inn og analysere prøver <input type="checkbox"/> _ Bruke kart og navigere <input checked="" type="checkbox"/> _X_ Undersøke
Oppgaver i ESTEAM-appen	<input type="checkbox"/> _ Ta bilder <input checked="" type="checkbox"/> _X_ Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> _ Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> _ Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> _ Lage en enkel tegning <input type="checkbox"/> _ Lage en kort film	<input type="checkbox"/> _ Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> _ Finne ut hva man holder i hånden <input type="checkbox"/> _ Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> _ Plassere i riktig boks
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> _X_ Samarbeid <input checked="" type="checkbox"/> _X_ Problemløsning <input type="checkbox"/> _ Ta avgjørelser	<input checked="" type="checkbox"/> _X_ Utvikle selvstendig vurderingsevne
Flersansingsinnhold	Berøring, visuelt, lyd, kinestetisk	
Læringsmidler	TeachOUT-appen	
Nye begreper	Naturressurser, utnyttelse av naturressurser, bærekraften til livet på jorden	

Innledning:

Den portugisiske historiske landsbyen Monsanto ligger på en godt synlig klippe og har en egen sjarme som har gitt den førsteplass ved to kåringer: Den mest portugisiske landsbyen i Portugal i 1938 og Aldeia Histórica i 1995. Monsanto er et turistikon i området og gir de besøkende en spesiell opplevelse. Den eldste delen ligger høyest opp, der tempelridderne bygde en mur med tårn.

Monsanto ligger nordøst for Idanha, i den steile skråningen til Monsantoåsen, som reiser seg bratt opp fra sletten. Det høyeste punktet ligger 758 meter over havet. Ved foten av fjellet og i skråningene rundt ligger det spredte landsbyer, som eksempler på migrasjonen mot sletten.

Monsanto er én av fem portugisiske bosetninger hvor trommeinstrumentet adufe blir brukt som eneste akkompagnement til sang i folkemusikken. Kvinnene i Monsantos spill på adufe berømmes for sin kompleksitet og rytmiske rikdom.

Beskrivelse av øving:

Elevene er på et utsiktspunkt hvor de kan se landsbyens omgivelser.

De lytter til en kort presentasjon om den historiske landsbyen, om håndverksprodukter som skapes av lokale naturmaterialer, om populære tradisjoner, geologiske landskap og typiske produkter. De får kjennskap til håndverkstradisjonene knyttet til trommeinstrumentet adufe og marafona-dukker.

Etterpå svarer elevene på et spørsmål om det lokale instrumentet adufe.

De inviteres til å prøve å spille på adufe og ta det opp på video.

Forberedelse til feltarbeid

- Kort presentasjon om Monsanto's historie: dens tradisjoner og lokale produkter.

Etter feltarbeid

- Snakke med familie og venner, og legge vekt på adufe-trommens betydning i den lokale kulturen.
- Samle informasjon om lokale tradisjoner og folkeminner.

Eksempler på bruk i dagliglivet

- Plante- og dyrearter må betraktes og verdsettes som biologisk og økologisk naturarv, og stedeagne arter må fremmes og bevares.
- Jordbruk, husdyr, jakt og naturturisme er direkte knyttet til miljøet og er viktige områder i den lokale økonomiske utviklingen.
- Naturressurser er svært viktige for den lokale og nasjonale økonomien.

Scenarier for ESTEAM-appen:

Vise presentasjonen av Monsanto's historie og tradisjoner (video).

Stille spørsmålet: «Hva kalles de lokale kvinnene som spiller på adufe, et instrument som er typisk for det indre av Beira-provinsen?» – som flervalgsspørsmål.

Gjøre det mulig å lage videoer.

Hjelpemidler for ESTEAM-appen:	__ bilder, tegninger; spesifiser:
	__ fotografier spesifiser:
	__ tekster spesifiser: Presentasjon av Monsanto's historie og tradisjoner
	__ lydfiler spesifiser: Lyd av musikkinstrumenter
	__ videofiler spesifiser: Presentasjon av Monsanto's historie og tradisjoner
	__ annet, spesifiser:

5.4. ØVINGER TIL HESTNES NATURSTI

Beskrivelse av Hestnes natursti

Hestnes er et område som ligger nær bybebyggelsen i Egersund. Området er likevel stort sett uberørt av byutviklingen og er høyt skattet som rekreasjonsområde for befolkningen i Egersund. Naturen er variert, og stiene er velholdte og tilrettelagt for vandring og løping. Det finnes flere utsiktspunkter hvor besøkende kan nyte synet av Nordsjøen eller det naturlige sundet inn til Egersund. Det finnes også stille vikar og benker langs stien hvor du kan nyte medbragt mat omgitt av natur.

Mangfoldet i naturen i dette området gjør det velegnet for opplæringsformål. Her er det nakent fjell, løvfellende skog, hav, kystlinje, rester etter forsvarsanlegg fra 2. verdenskrig, industriområder ved stiens begynnelse, nærhet til skoler og bysentrum, samt et rikt fugle- og dyreliv.

Det finnes flere stier i Hestnes-området, men den vi bruker under testingen, er omtrent 4 km lang. Elevene må likevel gå tilbake den samme veien for å komme til skolen igjen, så den kan være krevende for noen av dem. Stien er dessuten fysisk krevende fordi den har en del utfordrende stigninger.

Øving 1: GEOLOGI (bergartssyklusen)

Utvalgt tema	<input checked="" type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema	Bergartssyklusen	
Klasse	8. til 10. klasse.	
Læringsmål	LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn - forklare hovedtrekk i teorier for hvordan jorda endrer seg og har endret seg gjennom tidene, og grunnlaget for disse teoriene LÆREPLANEN I SAMFUNNSFAG Kompetansemål etter 10. årstrinn - gjere greie for indre og ytre krefter på jorda, rørsler i luftmassane, krinsløpet til vatnet, vêr, klima og vegetasjon og drøfte samanhengar mellom natur og samfunn	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurransen	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og -ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____
Flersansingsinnhold		
Id	Lyd, visuelt, kinestetisk, berøring	
Læringsmidler		

	<ul style="list-style-type: none"> • TeachOUT-appen • Smarttelefon <p>Før feltarbeid – i klassen: En enkel beskrivelse av bergartssyklusen http://www.nhm.uio.no/skoletilbud/undervisningsopplegg/hovedoya/geologi/bergarter-mineraler/bergartssyklusen/</p> <p>Animasjon av bergartssyklusen og andre sykluser i naturen http://geologiskolen.uit.no/generellGeologiskolen/prosesser/kretslop/bergartssyklus.html</p> <p>Hvordan arbeide som geolog i felten (på norsk, men med flotte eksempler på bergartssyklusen fra felten).</p>
Nye begreper	Spør etter is, anortositt, formasjoner, landformer

Beskrivelse av øving:**Oppgave 5**

Elevene går til det angitte GPS-punktet «oppgave 2.2» og jobber med oppgaven:

«Anortositt er en svært stabil bergart. Den ser ut slik den gjorde da den ble dannet inne i jorden for 930 millioner år siden, men har siden blitt formet av is. Ta bilder av ulike steinformasjoner og spor etter is som du kan i området rundt Erna. Marker med pil eller tegning på bildet hvordan og i hvilken retning disse formasjonene ble dannet.»

Scenarioer for ESTEAM-appen:

- Vise følgende oppgave når eleven når det angitte GPS-punktet: «Anortositt er en svært stabil bergart. Den ser ut slik den gjorde da den ble dannet inne i jorden for 930 millioner år siden, men har siden blitt formet av is. Ta bilder av ulike steinformasjoner og spor etter is som du kan i området rundt Erna. Marker med pil eller tegning på bildet hvordan og i hvilken retning disse formasjonene ble dannet.»
- Ta bilder
- Tegne og skrive på bilder
- Bruke GPS til å finne oppgave

Eksempler på bruk i dagliglivet:

- Kunnskap som brukes til å forklare og bevise den konstante kontinentaldriften på jorden.
- Gruveselskaper bruker kunnskap om lokale bergarter når de utvinner mineraler og bergarter.
- Kunnskap brukes ved planlegging av boligbygging og industriutvikling.
- Informasjon om berggrunn og mineraler brukes til å beregne jordbruks- og naturressurser.
- Mulighet til å gjenskape prosessene som har formet landskapet: is og vann.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;

	spesifiser:
	x fotografier spesifiser: Ta bilder av steinformasjoner og spor etter is.
	x tekster spesifiser: Oppgaven
	_ lydfiler spesifiser:
	_ videofiler spesifiser:
	x annet, spesifiser: Tegne/notere på bilder

Øving 2: GEOLOGI (bergarter)

Utvalgt tema	<input checked="" type="checkbox"/> X_ Geologi <input type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema	Bergarter og geologisk kart	
Klasse	8. til 10. klasse. Geologi undervises normalt på 8. årstrinn, men dette er opp til de ulike skolene.	
Læringsmål	LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn - forklare hovedtrekk i teorier for hvordan jorda endrer seg og har endret seg gjennom tidene, og grunnlaget for disse teoriene LÆREPLANEN I SAMFUNNSFAG Kompetansemål etter 10. årstrinn - gjere greie for indre og ytre krefter på jorda, rørsler i luftmassane, krinsløpet til vatnet, vær, klima og vegetasjon og drøfte samanhengar mellom natur og samfunn	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetoder	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurranser	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstvar som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____
Flersansingsinnhold	Visuelt, lyd, kinestetisk	
Læringsmidler	<ul style="list-style-type: none"> • TeachOUT-appen • Smarttelefon • Geologiske kart over Norge https://www.ngu.no 	
Nye begreper	Relativ alder, geologisk kart, sedimentære bergarter, metamorfe bergarter, magmatiske bergarter, mineral.	

Beskrivelse av øving:**Oppgave 1**

Dette er en oppgave som varer hele turen. Elevene får den ved starten på naturstien:

«Marker på kartet med GPS når du observerer interessante geologiske funn underveis. Skriv hva du tror det er, på bildet. Skriv ut kartet med alle funnene når du kommer tilbake til skolen. Vis kartene til hverandre, og drøft funnene.»

Scenarier for ESTEAM-appen:

- Markere GPS-punkter langs hele stien (veipunkter).
- Ta bilder i forbindelse med GPS-punktene.
- Skrive på bilder.
- Laste ned satelittbilde med alle GPS-punkter avmerket etter feltarbeidet – og skrive ut.

Beskrivelse av bruk i dagliglivet:

- Evnen til å bruke GPS og merke av GPS-punkter er nyttig i mange bransjer og yrker.
- Bevissthet om omgivelsene er oppmerksomt nærvær og handler om å være til stede i øyeblikket. Både barn og voksne bør være i stand til å rette oppmerksomheten mot der de er, og ikke mot hvor de har vært eller tenker å dra. Det gjør godt for den mentale helsen.
- Bevissthet om variasjonen i geologiske fenomener i lokalområdet er nyttig for geologer, men også for mennesker som er over gjennomsnittlig interessert i det lokale landskapets egenart og geologiske arv. Observasjon av ulike geologiske funn skaper spørsmål, noe som fremmer nysgjerrighet og læring.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;
spesifiser:

x **fotografier**
spesifiser: Ta bilder av geologiske funn

x **tekster**
spesifiser:

- Skrive på bilder
- Skriftlig oppgave

__ lydfiler
spesifiser:

__ videofiler
spesifiser:

x **annet**,
spesifiser: Skaffe veipunkter i utskriftsversjon med bilder og notater.

Læringsmidler	<ul style="list-style-type: none"> Norsk nettside med grunnleggende informasjon om hvordan isen har endret og formet landskapet vårt: https://www.viten.no/vitenprogram/vis.html?tid=1065511 Smarttelefon TeachOut
Nye begreper	Landformer, forvitrede bergarter, flyttblokker, skuringsstriper.

Beskrivelse av øving:

Elevene går til det angitte GPS-punktet «oppgave 2.1» og jobber med oppgaven:
«Noen landformer skapes av mennesker, andre av naturen. Ta bilder av **ulike landformer**, og plasser dem i riktig boks.
Marker funnene med GPS, og skriv hva det er.»

Scenarier for ESTEAM-appen:

Når oppgaven åpnes, får elevene en skriftlig oppgave:
«Noen landformer skapes av mennesker, andre av naturen. Ta bilder av **ulike landformer**, og plasser dem i riktig boks. Marker funnene med GPS, og skriv hva det er.»

Skapt av
mennesker

Skapt av naturen

Elevene må kunne ta bilder av landformene og markere GPS- punktene til funnene.
De må også kunne overføre GPS-punktene til et satellittbilde i digital form.
Det trengs tilgang til <https://www.viten.no/vitenprogram/vis.html?tid=1065511> og informasjonsbanken vår i felten.

Eksempler på bruk i dagliglivet:

- Det er viktig at man kan beskrive og forklare natur- og kulturlandskap i nærområdet, slik at man kan være aktive bidragsytere i lokalsamfunnet.
- Vi har plikt til å ta vare på kulturarven for kommende generasjoner. Lærere, personell på museer og forskere jobber alle med bevaring og formidling for fremtidige generasjoner.
- Elevenes nysgjerrighet bør stimuleres ved at de oppmuntres til å undersøke og stille spørsmål. Dette er viktige ferdigheter hos forskere.
- Kompetanse i bruk av GPS er nyttig i mange yrker og under fjellvandring og andre måter å nyte naturen på.

Hjelpemidler for ESTEAM-appen:	__ bilder, tegninger; spesifiser:
	__ x fotografier spesifiser: Ta bilder
	__ tekster spesifiser:
	__ lydfiler spesifiser:
	__ videofiler spesifiser:
	__ x annet , spesifiser: <ul style="list-style-type: none">• Sortere i bokser• GPS-punkter i satellittbilde

Øving 4: ØKOLOGI (abiotiske faktorer)

Utvalgt tema	<input type="checkbox"/> Geologi <input checked="" type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren
Deltema	Abiotiske faktorer (vann, jordsmonn, temperatur, lys)
Klasse	8.–10. klasse
Læringsmål	<p>LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn - undersøke og registrere biotiske og abiotiske faktorer i et økosystem i nærområdet og forklare sammenhenger mellom faktorene</p> <p>LÆREPLANEN I SAMFUNNSFAG Kompetansemål etter 10. årstrinn - gjøre greie for indre og ytre krefter på jorda, rørslor i luftmassane, krinsløpet til vatnet, vær, klima og vegetasjon og drøfte samanhengar mellom natur og samfunn</p>
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurranseløp <input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input type="checkbox"/> Plassere i riktig boks
Tilleggskunnskap og -ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser <input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser:
Flersansingsinnhold	Visuelt, kinestetisk, berøring
Læringsmidler	TeachOut and smarttelefon
Nye begreper	

Abiotiske faktorer; sol og skygge

Beskrivelse av øving:

Oppgave 1

Elevene går til det angitte GPS-punktet for oppgave 3.1 og jobber med dette:

«Bladene til planter som vokser i skygge, ser ofte annerledes ut enn bladene til planter som vokser i sol. Kan du beskrive noen typiske forskjeller og ta bilder av ulike eksempler på slike? Plasser dem i riktig boks.»

Planter i skygge

Planter i skygge

Planter i sol

Scenarier for ESTEAM-appen:

- Hente oppgave: «Bladene til planter som vokser i skygge, ser ofte annerledes ut enn bladene til planter som vokser i sol. Kan du beskrive noen typiske forskjeller og ta bilder av ulike eksempler på slike? Plasser dem i riktig boks.»
- De trenger «bokser» å sortere plantene i:
- Det må vises et spørsmål etter at sorteringen er fullført: «Hva er de mest tydelige forskjellene mellom planter som vokser i skyggen og planter som vokser i solen?» Elevene svarer skriftlig på spørsmålet, og svaret tas med i den endelige rapporten.

Eksempler på bruk i dagliglivet:

- For bønder og landbruket er det viktig å ha kunnskap om hvordan abiotiske faktorer påvirker planter og biotiske faktorer.
- Når produsentene vet hva som skaper best vilkår for planter og korn, kan de utnytte jorden på en bedre måte og øke avlingene.
- Klimaendringer stiller landbruket overfor nye utfordringer. Bønder og andre produsenter må tenke i nye baner når det gjelder hvordan de skal tilpasse seg ekstreme forhold (varme, kulde, vind), og se på naturelementene som ressurser og ikke som fiender.

Hjelpemidler for ESTEAM-appen:	__ bilder, tegninger; spesifiser:
	x fotografier spesifiser: Elevene må kunne ta bilder av ulike planter før de sorterer dem i riktig boks.
	x tekster spesifiser: <ul style="list-style-type: none">• Oppgaven• Elevene må svare på et spørsmål skriftlig ved slutten av oppgaven.
	__ lydfiler spesifiser:
	__ videofiler spesifiser:
	x annet, spesifiser: Elevene må sortere bildene i riktig boks.

Øving 5: ØKOLOGI (biotiske faktorer)

Utvalgt tema	<input type="checkbox"/> Geologi <input checked="" type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema	Biotiske faktorer (et levende vesen, som et dyr eller en plante , som påvirker et økosystem)	
Klasse	8. til 10. klasse	
Læringsmål	LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn <ul style="list-style-type: none"> undersøke og registrere biotiske og abiotiske faktorer i et økosystem i nærområdet og forklare sammenhenger mellom faktorene 	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser: Plassere bilder i riktig boks
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og -ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____
Flersansingsinnhold	Visuelt, lyd, kinestetisk, berøring	
Læringsmidler	<ul style="list-style-type: none"> Begrepene produsenter, forbrukere og nedbrytere må legges inn i ordboken. Artsdatabank https://www.artsdatabanken.no Smarttelefon TeachOut 	
Nye begreper	Produsenter, forbrukere, nedbrytere, økosystem, biotiske faktorer	

Beskrivelse av øving:**Oppgave 3**

Elevene går til det angitte GPS-punktet, oppgave 3.3, og jobber med oppgaven:

«**Økosystemet**; ved elven. Hvor mange **produsenter, forbrukere og nedbrytere** kan du finne? Ta bilder, og plasser dem i riktig boks.»

Scenarier for ESTEAM-appen:

Hente oppgaven: «**Økosystemet**; ved elven. Hvor mange **produsenter, forbrukere og nedbrytere** kan du finne? Ta bilder, og plasser dem i riktig boks.»

Elevene tar **bilder** av ulike insekter og smådyr som de finner ved elven, og **sorterer** dem i riktig boks:

Nedbrytere

Eksempler på bruk i dagliglivet:

- For bønder og andre som jobber tett på naturen, er det viktig å ha kunnskap om de ulike arbeiderne i et økosystem, slik at de kan utvikle bærekraftige systemer og ta vare på naturarven og den jordbrukskulturelle arven.
- Folk flest er i ferd med å bli mer klar over at alle produkter har en «livssyklus». Resirkulering hjemme gjør oss mer delaktige i nedbryting som naturlig prosess. Kunnskap om ulike deltakere i et økosystem hjelper oss å forstå disse prosessene, og til å forstå vår rolle i økosystemet – lokalt og globalt.
- Berøring og undersøkning av insekter er en god måte for barn å utvikle nysgjerrighet om livet – og naturvitenskapen – på. Når de lærer seg å kjenne igjen ulike insekter eller smådyr, vil de lettere utvikle empati og tilhørighet. Det er dessuten større sjanse for at barn som får mer kunnskap om det biologiske mangfoldet på denne planeten, vil bli glad i den og ta vare på den.

Hjelpemidler for ESTEAM-appen:

bilder, tegninger;

spesifiser:

fotografier

spesifiser:

tekster

spesifiser:

lydfiler

spesifiser:

videofiler

spesifiser:

annet

spesifiser: **Klassifisere ved å sortere bilder i bokser.**

Øving 6: ØKOLOGI (biologisk mangfold)

Utvalgt tema	<input type="checkbox"/> Geologi <input checked="" type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema	Biodiversitet	
Klasse	8. til 10. klasse	
Læringsmål	LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn <ul style="list-style-type: none"> • innhente og bearbeide naturfaglige data, gjøre beregninger og framstille resultater grafisk • undersøke og registrere biotiske og abiotiske faktorer i et økosystem i nærområdet og forklare sammenhenger mellom faktorene GENERELL DEL AV LÆREPLANEN <ul style="list-style-type: none"> • Fostringa må leggje vekt på sammenhengen mellom naturforståing og naturoppleving: kunnskapen om elementa og om samspelet i livsmiljøet må gå saman med erkjenninga av at vi er avhengige av andre arter, samkjensla med dei og gleda over naturliv. 	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser: Spørsmålstre.
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Markere et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og -ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____

Flersansingsinnhold	Visuelt, lyd, berøring, kinestetisk
Læringsmidler	<ul style="list-style-type: none"> • TeachOut • Smarttelefon • Nettside med fakta og taksonomi, på norsk, om vanlige fugle- og plantearter i Norge. http://www.naturfakta.no/planter/
Nye begreper	Arter

Beskrivelse av øving:

Oppgave 2

Elevene går til det angitte GPS-punktet, oppgave 3.2, og jobber med oppgaven:

«Hvor mange ulike **tresorter** kan du finne? Bruk spørsmålstreet til å klassifisere funnene fra dette området.»

Scenarier for ESTEAM-appen:

Tilgang til nettsiden (<http://www.naturfakta.no/planter/>) i beskrivelsen av oppgaven.

Hente oppgaven: «Hvor mange ulike **tresorter** kan du finne? Bruk spørsmålstreet til å klassifisere funnene fra dette området.»

Spørsmålstre:

Nåler? Korte nåler? Harde nåler? Busk? Einerbusk

Tre? Gran

Myke nåler? Lerk

Lange nåler? Furu

Blad? Brun stamme? Hele blad? Runde blad? Nøtter? Hassel

Små kongler? Or

Lange blad? Eik

Mange små blad? Rogn

Hvit stamme? – Biørk

Einerbusk:

Gran:

Lerk:

Furu:

Hassel:

Or:

Eik:

Rogn:

Bjørk:

Når elevene har kommet frem til svaret i spørsmålstreet, får de det riktige bildet på skjermen og må bekrefte med en knapp på skjermen at klassifiseringen er korrekt.

Alle bilder er hentet fra <https://snl.no>

Eksempler på bruk i dagliglivet:

- Biologisk mangfold er nødvendig for at økosystemer skal fungere. Få mennesker vil legge merke til det om en sjelden plante eller dyr forsvinner fra naturen omkring, men det kan ha mye å si for økosystemet. Vi vet for lite om artene i økosystemer. Denne mangelen på kunnskap er en viktig grunn til at vi må bevare alle arter, et eksempel på anvendelse av føre var-prinsippet.
- Artsmangfoldet er nødvendig for å opprettholde næringskjeder og næringsnett.
- Artsrikdom er viktig for å motvirke jorderosjon og opprettholde nedbrytingsprosessene i naturen.
- Vakker og urørt natur er en naturlig kilde til rekreasjon og glede.
- Maten, bygningsmaterialene og klærne som vi bruker, kommer alle fra ressurser vi høster i naturen. I tillegg nyter vi v naturens «varer og tjenester» i form av vann- og luftrensing, klimakontroll og oksygenproduksjon.
- Ulike trær har ulike egenskaper. For tømrere, bønder, møbelsnekkerer og andre som jobber med treverk, er det viktig å kunne skille mellom de ulike tresortene alt etter hva de skal brukes til.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger

spesifiser: Bildr av alle trærne i spørsmålstreet.

__ fotografier

	spesifiser:
	_ tekst
	spesifiser:
	<ul style="list-style-type: none">• Oppgaven• En knapp som elevene bruker til å bekrefte svaret sitt med.
	_ lydfile
	spesifiser:
	_ videofiler
	Spesifiser:
	_ x_ annet,
	spesifiser: Spørsmålstre

Øving 7: MENNESKET OG MILJØET (ressurser)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input checked="" type="checkbox"/> Mennesket og biosfæren	
Deltema	Ressurser	
Klasse	8. til 10. klasse	
Læringsmål	LÆREPLANEN I SAMFUNNSFAG Kompetansemål etter 10. årstrinn - gjere greie for indre og ytre krefter på jorda, rørsler i luftmassane, krinsløpet til vatnet, vær, klima og vegetasjon og drøfte samanhengar mellom natur og samfunn - undersøkje korleis menneske gjer seg nytte av naturgrunnlaget, andre ressursar og teknologi i Noreg og i andre land i verda og drøfte premisser for berekraftig utvikling - undersøkje og diskutere bruk og misbruk av ressursar, konsekvensar det kan få for miljøet og samfunnet, og konfliktrar det kan skape lokalt og globalt	
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input checked="" type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input checked="" type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser	<input checked="" type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____
Flersansingsinnhold	Lyd, visuelt, kinestetisk, berøring	
Læringsmidler	TeachOUT-appen Smarttelefon	
Nye begreper	Fiskemottak, overfiske, fiskemel	

Beskrivelse av øving:

Elevene går til det angitte GPS-punktet «oppgave 1.2» og jobber med oppgaven:

«Egersund er en stor fiskehavn. I Ryttervik har vi store fabrikker med lang tradisjon for mottak av fisk og framstilling av fiskemel. Lag en nyhetsreportasje ved hjelp av video og intervjuer (spill ulike roller) hvor du skal finne ut hva som er positivt med disse fabrikkene, og hva som er negativt. Husk å lage en kort innledning og presentasjon av området og bakgrunnen.»

Scenarier for ESTEAM-appen:

- Når oppgaven åpnes, får elevene følgende skriftlige introduksjon: «Egersund er en stor fiskehavn. I Ryttervik har vi store fabrikker med lang tradisjon for mottak av fisk og framstilling av fiskemel. Lag en nyhetsreportasje ved hjelp av video og intervjuer (spill ulike roller) hvor du skal finne ut hva som er positivt med disse fabrikkene, og hva som er negativt. Husk å lage en kort innledning og presentasjon av området og bakgrunnen.»
- Filming av en video med intervjuer og en presentasjon av området.
- Lagring av videoen, slik at elevene kan vise den i klassen etter feltarbeidet.

Eksempler på bruk i dagliglivet:

- Akvakultur og fiske er to lokale naturressurser, og det finnes mange ulike jobbmuligheter i disse næringene.
- Vi har mye energiressurser som vind, sol, olje og gass i området.
- En forutsetning for bruk av naturressurser er å ta hensyn til bærekraft.
- Miljøforkjempere er opptatt av bærekraft, men næringen fokuserer på lønnsomhet og hvordan man kan bruke naturressurser til å skape jobber. Det er viktig at barn har kjennskap til de ulike argumentene i slike prosesser, og at de kan ta et aktivt standpunkt i diskusjoner.

Hjelpemidler for ESTEAM-appen:

__ bilder, tegninger;

spesifiser:

__ fotografier

spesifiser:

__ **tekster**

spesifiser: Oppgaven

__ lydfiler

spesifiser:

__ **videofiler**

spesifiser: Elevene lager sin egen video.

__ annet,

spesifiser:

Øving 8: MENNESKET OG MILJØET (geofare)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input checked="" type="checkbox"/> Mennesket og biosfæren
Deltema	Geofarer
Klasse	8. til 10. klasse
Læringsmål	<p>LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn</p> <ul style="list-style-type: none"> - formulere testbare hypoteser, planlegge og gjennomføre undersøkelser av dem og diskutere observasjoner og resultater i en rapport - innhente og bearbeide naturfaglige data, gjøre beregninger og framstille resultater grafisk <p>LÆREPLANEN I SAMFUNNSFAG Kompetansemål etter 10. årstrinn</p> <ul style="list-style-type: none"> - gjøre greie for indre og ytre krefter på jorda, rørsler i luftmassane, krinsløpet til vatnet, vær, klima og vegetasjon og drøfte sammenhengar mellom natur og samfunn - formulere spørsmål om forhold i samfunnet, planleggje og gjennomføre ei undersøkning og drøfte funn og resultat munnleg og skriftleg
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurransen <input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstvar som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggskunnskap og ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser <input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser:

Flersansingsinnhold	Lyd, kinestetisk, berøring, visuelt
Læringsmidler	TeachOUT-appen Smarttelefon
Nye begreper	Geofarer, tsunami

Beskrivelse av øving:

Elevene går til det angitte GPS-punktet «oppgave 2.3» og jobber med oppgaven:

Stå på utkikkspunktet mot Rundevoll. Ta bilder av ulike områder du kan se, helst med bygninger. Bruk animasjonsfunksjonen i appen til å fargelegge områdene som du tror vil bli påvirket av **geofarer** som flom, skred og tsunami.

Scenarier for ESTEAM-appen:

- Hente oppgaven: «Stå på utkikkspunktet mot Rundevoll. Ta bilder av ulike områder du kan se, helst med bygninger. Bruk animasjonsfunksjonen i appen til å fargelegge områdene som du tror vil bli påvirket av **geofarer** som flom, skred og tsunami.»
- Ta flere bilder til den samme oppgaven.
- Tegne på eller fargelegge områder på bildet (som et GIS-lag).
- Lagre de redigerte bildene og transportere dem til en rapport hjemme på skolen.

Eksempler på bruk i dagliglivet:

- Mer ekstremvær vil føre til flere geofarer.
- I Norge vil noen måtte flytte på grunn av økt risiko for flom, ekstrem vind og skred – og blir dermed klimaflyktninger.
- Jordbruksland vil gå tapt som følge av erosjon og flom.
- Klimaendringene vil gå ut over avlinger og beiter for husdyr.
- Klimaendringene kommer til å endre livsvilkårene for både dyr og planter. Noen av dyrene og plantene kommer til å forsvinne fra floraen og faunaen vår.

Hjelpemidler for ESTEAM-appen:

__ **bilder, tegninger**
spesifiser: Tegning/fargelegging på bilder

__ **fotografier**
spesifiser: Ta bilder

__ **tekster**
spesifiser:

__ **lydfiler**
spesifiser:

__ **videofiler**
spesifiser:

__ **annet,**
spesifiser:

Øving 9: MENNESKET OG MILJØET (menneskets påvirkning på miljøet)

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input checked="" type="checkbox"/> Mennesket og biosfæren
Deltema	Menneskets påvirkning på miljøet
Klasse	8. til 10. klasse
Læringsmål	LÆREPLANEN I NATURFAG Kompetansemål etter 10. årstrinn - observere og gi eksempler på hvordan menneskelig aktivitet har påvirket et naturområde, undersøke ulike interessegruppers syn på påvirkningen og foreslå tiltak som kan verne naturen for framtidige generasjoner - formulere testbare hypoteser, planlegge og gjennomføre undersøkelser av dem og diskutere observasjoner og resultater i en rapport - innhente og bearbeide naturfaglige data, gjøre beregninger og framstille resultater grafisk
Arbeidsmåter	<input type="checkbox"/> Forelesning <input checked="" type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input checked="" type="checkbox"/> Konkurranse? <input type="checkbox"/> Orientering <input checked="" type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input checked="" type="checkbox"/> Undersøke <input checked="" type="checkbox"/> Annet. Spesifiser: Sortere i ulike kategorier.
Oppgaver i ESTEAM-appen	<input checked="" type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsvaer som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning <input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er <input checked="" type="checkbox"/> Annet: Sortere i ulike kategorier (bokser).
Tilleggskunnskap og -ferdigheter	<input checked="" type="checkbox"/> Samarbeid <input checked="" type="checkbox"/> Problemløsning <input checked="" type="checkbox"/> Ta avgjørelser <input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____
Flersansingsinnhold	Visuelt, berøring, lyd, kinestetisk
Læringsmidler	TeachOUT-appen Smarttelefon
Nye begreper	Mikroplast

6. KAPITTEL: PILOTTESTINGSÅKTIVITETE R

6.1. Testing av papirversjon og mobilversjon av TeachOUT - appen

Fra mai til desember 2018 pilottestet vi mobilversjonen og papirversjonen av TeachOUT-appen. Testingen foregikk i alle de tre landene som tar del i ESTEAM-prosjektet. I Slovenia foregikk testingen i Črni Vrh nad Idrijo, hvor innholdet i appen ble testet på elever i Črni Vrh grunnskole og på fremtidige naturfaglærere fra Universitetet i Ljubljana. I Norge tok elever ved Husabø Ungdomsskole del i testingen, som foregikk i området rundt Egersund, som er del av Magma UNESCO Global Geopark. I Portugal ble testingen utført av elever fra Agrupamento de Escolas Jose Silvestre Ribeiro grunnskole. Testingen fant sted i Monsanto, som er del av Naturtejo UNESCO Global Geopark. Målet med testingen var å få så mye tilbakemelding som mulig om hvordan elever og fremtidige lærere takler oppgavene i TeachOUT-appen (både i elektronisk versjon og i papirversjon). Vi ønsket å se om deltakerne hadde problemer med å forstå de enkelte oppgavene. Ville de trenge hint for å løse oppgavene? Ville de vite resultatene til de andre gruppene når spillet var slutt? Var oppgavene vanskelige å utføre? Likte de at læringen foregikk ute i naturen? Vi ønsket også å se om de fikk bedre kunnskaper om et emne etter å ha fullført en aktivitet, sammenlignet med kunnskapene de hadde fått av å jobbe med emnet i klasserommet. I tillegg ønsket vi å få forslag fra dem om hvordan innholdet kunne bli bedre. Til slutt spurte vi deltakerne om hvilke oppgaver de likte best og minst.

6.2. Testing av papirversjon av TechOUT – ELEVER

46 elever har svart på spørreskjemaet. Det nøyaktige tallet elever er oppgitt for hvert land i tabellen nedenfor.

Slovenia	10
Norge	19
Portugal	17

1. Hadde du problemer med å finne de ulike oppgavestedene?

Mer enn 42 % av de norske og 40 % av de slovenske elevene hadde ingen problemer med å finne de ulike oppgavestedene. Bare 17,6 % av de portugisiske elevene hadde ingen problemer, mens mer enn 82 % hadde noen ganger problemer. 40 % av de slovenske og 57,9 % av de norske elevene hadde noen ganger problemer, mens 5,3 % av de norske elevene hadde alltid problemer med å finne de ulike oppgavestedene.

2. Var det vanskelig å forstå de ulike oppgavene?

Halvparten av de slovenske og omtrent halvparten av de norske elevene fant det vanskelig å forstå de ulike oppgavene, mens mer enn 70 % av de portugisiske elevene fant det noen ganger vanskelig å forstå de ulike oppgavene.

	Slovenia	Norge	Portugal
Nei	50	47,4	29,4
Noen ganger	50	57,9	70,6
Mange ganger	0	0	0
Alltid	0	0	0

3. Foretrekker du å få hint slik at det skal bli enklere å løse oppgavene?

70 % av de slovenske, 68,4 % av de norske og 58,8 % av de portugisiske elevene foretrakk å få hint som hjelp til å løse oppgavene noen ganger. 31,6 % av de norske elevene foretrakk ikke å få hint, mens 23,5 % av de portugisiske elevene foretrakk å få hint som hjelp til å løse oppgavene mange ganger.

	Slovenia	Norge	Portugal
Nei	10	31,6	11,8
Noen ganger	70	68,4	58,8
Mange ganger	10	5,3	23,5
Alltid	10	5,3	5,9

4. Foretrekker du å få vite resultatet av oppgavene med én gang?

64,7 % av de portugisiske, 52,6 % av de norske og 40 % av de slovenske elevene foretrakk ikke å få vite resultatet av oppgavene med én gang. De foretrakk noen ganger å få vite resultatet av oppgavene med én gang: 40 % av de slovenske, 15,8 % av de norske og 5,9 % av de portugisiske elevene. 10,5 % av de norske og 29,4 % av de portugisiske elevene foretrakk mange ganger å få vite resultatet av oppgavene med én gang. 20 % av de slovenske og 26,3 % av de norske elevene foretrakk alltid å få vite resultatet av oppgavene med én gang.

	Slovenia	Norge	Portugal
Nei	40	52,6	64,7
Noen ganger	40	15,8	5,9
Mange ganger	0	10,5	29,4
Alltid	20	26,3	0

5. Ønsker du å vite resultatene til de andre gruppene når spillet er slutt?

50 % av de slovenske, 57,9 % av de norske og de fleste portugisiske elevene ønsket å vite resultatene til de andre gruppene når spillet er slutt.

	Slovenia	Norge	Portugal
Ja	50	57,9	94,1
Nei	50	47,4	5,9

Would you like to know the results of the different teams at the end of the game?

Did you find it difficult to complete the tasks in the given time?

6. **Var det vanskelig å fullføre oppgavene innenfor tidsfristen?**

10 % av de slovenske, 10,5 % av de norske og 29,4 % av de portugisiske elevene fant det vanskelig å fullføre oppgavene innenfor tidsfristen.

	Slovenia	Norge	Portugal
Ja	10	10,5	29,4
Nei	90	89,5	70,6

7. **Hvordan likte du å ha undervisning utendørs?**

70 % av de slovenske og 29,4 % av de portugisiske elevene likte godt å ha undervisningen utendørs, mens bare 10,5 % av de norske elevene likte det godt. 30 % av de slovenske, 36,8 % av de norske og 29,4 % av de portugisiske elevene likte å ha undervisning utendørs. Mer enn halvparten av de norske elevene likte litt å ha undervisning utendørs, mens 10,5 % ikke likte å ha undervisning utendørs.

Slovenia Norge Portugal

Likte ikke	0	10,5	0
Likte litt	0	52,6	0
Likte	30	36,8	29,4
Likte godt	70	10,5	70,6

8. Synes du at du fikk bedre kunnskap om emnet som dere tidligere hadde gått gjennom i klassen, etter at du hadde fullført aktiviteten?

Etter å ha fullført aktiviteten var 70 % av de slovenske, 36,8 % av de norske og 94,1 % av de portugisiske elevene enige eller helt enige i at de ved å fullføre aktiviteten hadde fått bedre kunnskaper om emnet som tidligere hadde blitt gjennomgått i klassen.

30 % av de slovenske, 47,4 % av de norske og 5,9 % av de portugisiske elevene var delvis enige, og 15,8 % av de norske elevene var uenige i at de ved å fullføre

aktiviteten hadde fått bedre kunnskaper om emnet som tidligere hadde blitt gjennomgått i klassen.

	Slovenia	Norge	Portugal
Uenig	0	15,8	0
Delvis enig	30	47,4	5,9
Enig	40	26,3	58,8
Helt enig	30	10,5	35,3

ÅPNE SPØRSMÅL

1. Favorittoppgaver

Slovenia

Favorittoppgaven til de slovenske elevene var inngangen til grotten og grotten (Hrvatova-grotten). Elevene nevnte også skivingen av fortellingen, mennesket og miljøet (človek in okolje) og oppgave nummer 7.

Norge

De fleste elevene foretrakk oppgaven som gikk ut på å lage en film. 4 elever svarte «Jeg vet ikke», 2 av dem likte å ta bilder av ulike steinformasjoner.

Portugal

Favorittoppgaven til 41,2 % av de portugisiske elevene var å gå til toppen av inselberget (ved borgen og dens omgivelser) (7 svar). 29,4 % av elevene valgte å finne veien, utforske villmarken og se vakre landskap (5 svar). Favorittoppgaven til 17,6 % av elevene var å identifisere mineraler (på steinblokker) (3 svar), og 11,8 % av elevene hadde som favorittoppgave å identifisere planter (stedegne planter): 2 svar.

Elevene nevnte også: arbeide i regn, samle inn (vann)prøver, ta bilder, lage film og alle oppgavene.

2. Hvilken oppgave var vanskeligst å utføre?**Slovenia**

- Skrive en fortelling (3 svar)
- Fossiler (3 svar)
- Hvem bor i dette huset?
- Oppgave nummer 5

Norge

- 10 elever svarte «Jeg vet ikke»
- 3 elever svarte «oppgaven ved utsiktspunktet»
- 3 elever svarte «lage film» (på grunn av for mye latter!)
- 3 elever svarte «oppgave 3»

Portugal

- Finne steder (S4 stedeagne planter): 5 svar

- Finne steder (S2 granittblokker): 5 svar
- Fullføre oppgave (S8 lage film): 1 svar
- Oppgavene ved borgen: 2 svar
- Elevene nevnte også:
 - Oppgavene ved borgen på grunn av regnet og tordenen
 - Finne steder
 - Bestemme bergart (granitt)
 - Vandre på stien, redsel for å falle

3. Forslag til forbedringer?**Slovenia**

- Ingen (4 svar)
- Ingen, fordi jeg likte alt.
- Skrive med telefonen og ikke for hånd
- Snakke mer
- Færre oppgaver
- Sykle

Norge

De fleste elevene sa at oppgavene var greie, men noen hadde konkrete forslag:

- Lettere sti
- Bedre kart
- Velge gruppe selv

Portugal

De fleste elevene likte oppgavene. De hadde også noen kommentarer og forslag:

- Burde ha mer tid (og flere spørsmål) til å gjennomføre aktiviteten – gjøre det til en heldagsopplevelse: 7 svar
- Burde få flere hint (hjelp til å finne steder): 4 svar

- Stien burde være tydeligere: 4 svar
- Burde vært mindre risiko for ulykker: 2 svar

Elevene nevnte også:

- Ikke å gå når det regner
- At læreren ikke behøvde å være til stede
- At de burde fått seg en pause ved pannekakehuset (og det burde de)

Kortfattet tolking av resultatene

Vi delte spørsmålene i to ulike grupper. Den første gruppen bestod av spørsmål som direkte går på nytten av å bruke moderne teknologi som smarttelefoner og apper. Den andre gruppen bestod av spørsmål som var mer knyttet til en bestemt natursti, og som ikke var direkte knyttet til bruk av apper.

Den første gruppen starter med spørsmålet om stedsoppgavene. Det er på det rene at elevene på et eller annet tidspunkt ikke visste hvor de var, og ikke kunne finne det angitte stedet. Her er nytten ved å bruke GPS i smarttelefoner åpenbar. Andre spørsmål dreier seg om å finne riktig svar på bestemte spørsmål. Her er svarene entydige: elevene ønsker å ha tilgang til hint som kan hjelpe dem med å løse oppgaven. Også her har smarttelefoner fordeler. En ting som er interessant, er at halvparten av elevene ikke er interessert i å få vite om svaret de har gitt, er riktig. Dette kan skyldes sterk selvtilit eller – forhåpentligvis ikke – uvitenhet. Det samme gjelder interessen for å få vite resultatene til andre grupper. Slovenerne og nordmennene er delte: halvparten ønsker å vite, halvparten ønsker ikke å vite. De portugisiske elevene er imidlertid krystallklare: 94 % av dem ønsker å vite hvordan de andre gruppene gjør det. Kanskje er de portugisiske elevene mer konkurranseorienterte.

Den andre gruppen spørsmål dreier seg om bestemte naturstier og generelle fordeler ved utendørsaktiviteter. Tiden som ble gitt til å utføre oppgavene, var riktig i alle landene. Noen ganger hadde elevene vansker med å forstå de ulike

oppgavene. På dette området er det dermed rom for forbedringer. Generelt sett liker likevel elevene å ha undervisning utendørs, og de erkjenner at det gir dem bedre forståelse av et emne enn om de bare skulle jobbe med det i klasserommet. Noen av forslagene deres var nyttige, mens andre var bar preg av våre syting.

6.3. Testing av TeachOUT-appen – ELEVER

75 elever har svart på spørreskjemaet. Det nøyaktige tallet elever er oppgitt for hvert land i tabellen nedenfor.

Slovenia	22
Norge	20

Portugal	33
----------	----

Elevenes kjønn angitt for hvert land

	Slovenia	Norge	Portugal
Gutter	10	20	19
Jenter	12	0	14

Elevenes alder angitt for hvert land

	Slovenia	Norge	Portugal
12 år	100 %		
13 år		12,50 %	30 %
14 år		50 %	6 %
15 år		37,50 %	46 %

16 år
17 år

15 %
3 %

1. Hadde du problemer med å finne de ulike oppgavestedene?

100 % av de slovenske og 67 % av de norske elevene hadde ingen problemer med å finne de ulike oppgavestedene. Bare 18 % av de norske elevene hadde ingen problemer, mens mer enn 71,7 % hadde problemer med å finne ulike oppgavesteder. 5,15 % av de norske elevene hadde mange ganger problemer, mens 5,15 % hadde alltid problemer med å finne de ulike oppgavestedene.

	Slovenia	Norge	Portugal
Nei	100 %	18,00 %	67 %
Noen ganger		71,70 %	33 %
Mange ganger		5,15 %	0
Alltid		5,15 %	0

Nei	81,80 %	45,30 %	79 %
Noen ganger	18,20 %	45,30 %	21 %
Mange ganger	0	4,70 %	0
Alltid	0	4,70 %	0

2. Var det vanskelig å forstå de ulike oppgavene?

18,20 % av de slovenske, 21 % av de portugisiske og nær halvparten av de norske elevene fant det noen ganger vanskelig å forstå de ulike oppgavene, mens mer enn 80 % av de slovenske og nær 80 % av de portugisiske elevene fant det ikke vanskelig å forstå de ulike oppgavene.

Slovenia	Norge	Portugal
----------	-------	----------

3. Var de tilgjengelige hintene til nytte når du skulle løse oppgaven?

	Slovenia	Norge	Portugal
Nei	45,50 %	37,50 %	6 %
Noen ganger	54,50 %	37,50 %	21 %
Mange ganger		12,50 %	39 %

Alltid

12,50 %

33 %

4. Foretrekker du å få vite resultatet av oppgavene med én gang?

59,1 % av de slovenske, 6,3 % av de norske og 3 % av de portugisiske elevene foretrakk ikke å få vite resultatet av oppgavene med én gang. 18,2 % av de slovenske, 6,3 % av de norske, og 61 % av de portugisiske elevene foretrakk noen ganger å få vite resultatet av oppgavene med én gang. 6,3 % av de norske elevene foretrakk mange ganger å få vite resultatet av oppgavene med én gang, og 81,3 % av de norske elevene foretrakk alltid å få vite resultatet av oppgavene med én gang.

	Slovenia	Norge	Portugal
Nei	59,1 %	6,3 %	3 %
Noen ganger	18,2 %	6,3 %	61 %
Mange ganger	0	6,3 %	0
Alltid	22,7 %	81,3 %	36 %

5. Ønsker du å vite resultatene til de andre gruppene når spillet er slutt?

90,9 % av de slovenske og 88 % av de portugisiske elevene ønsket å vite resultatene til de andre gruppene når spillet er slutt.

	Slovenia	Norge	Portugal
Ja	90,9 %	ingen data	88 %
Nei	9,1 %	ingen data	12 %

6. Var det vanskelig å fullføre oppgavene innenfor tidsfristen?

0 % av de slovenske, 23,4 % av de norske og 9 % av de portugisiske elevene fant det vanskelig å fullføre oppgavene innenfor tidsfristen.

	Slovenia	Norge	Portugal
Ja	0	23,4 %	9 %
Nei	100 %	76,6 %	91 %

7. Hvordan likte du å ha undervisning utendørs?

Nesten 70 % av de slovenske og 70 % av de portugisiske elevene likte godt å ha undervisningen utendørs, mens bare 18 % av de norske elevene likte det godt. 27,3 % av de slovenske, 41 % av de norske og 18 % av de portugisiske elevene likte å ha undervisning utendørs. Nesten 30 % av de norske elevene likte litt å ha undervisning utendørs, mens 11,7 % ikke likte å ha undervisning utendørs.

	Slovenia	Norge	Portugal
Likte ikke	0	11,7 %	0
Likte litt	4,5 %	29,3 %	12 %
Likte	27,3 %	41 %	18 %
Likte godt	68,2 %	18 %	70 %

8. Synes du at du fikk bedre kunnskap om emnet som dere tidligere hadde gått gjennom i klassen, etter at du hadde fullført aktiviteten?

Etter å ha fullført aktiviteten var 54,5 % av de slovenske, 50,1 % av de norske og 88 % av de portugisiske elevene enige eller helt enige i at de hadde fått bedre kunnskaper om emnet som tidligere hadde blitt gjennomgått i klassen.

36,5 % av de slovenske, 31,3 % av de norske og 12 % av de portugisiske elevene var delvis enige i at de ved å fullføre aktiviteten hadde fått bedre kunnskaper om emnet som tidligere hadde blitt gjennomgått i klassen.

9 % av de slovenske og 18,8 % av de norske elevene var uenige i at de ved å fullføre aktiviteten hadde fått bedre kunnskaper om emnet som tidligere hadde blitt gjennomgått i klassen.

	Slovenia	Norge	Portugal
Uenig	9 %	18,8 %	0
Delvis enig	36,5 %	31,3 %	12 %
Enig	40,9 %	43,8 %	82 %
Helt enig	13,6 %	6,3 %	6 %

ÅPNE SPØRSMÅL

1. Favorittoppgaver

Slovenia

Favorittoppgaven til de slovenske elevene var inngangen til grotten (Hrvatova-grotten) (5 svar); ta bilder (11 svar). Elevene nevnte også: alle oppgavene.

Norge

31 % av elevene svarte oppgave nr. 1, men på grunn av tekniske problemer rakk elevene bare å gjennomføre 3 av 6 oppgaver. Dette svaret er derfor ikke representativt for hele naturstien.

Portugal

- Gå til toppen av innselberget (ved borgen og dens omgivelser svar): 9 svar
 - Finne veien, utforske villmarken og se vakre landskap (naturstien): 8 svar
 - Identifisere mineraler (på steinblokkene): 3 svar
- Elevene nevnte også: arbeide utendørs (i gruppe, i regn), ta bilder, lage film, alle oppgavene.

2. Hvilken oppgave var vanskeligst å utføre?

Slovenia

- Ingen (5 svar)
- Å gå (1 svar)

Norge

De fleste elevene svarte nr. 4 her. Dette har ingenting med oppgave nr. 4 å gjøre, men skyldes at ingen av gruppene klarte å åpne oppgave nr. 4 på turen pga en bug. De avsluttet derfor spillet på det punktet.

Portugal

- Finne steder: *4 svar*
- Generell orientering: *4 svar*
- Fullføre oppgave (S8 lage film): *3 svar*
- Oppgavene ved borgeren: *4 svar*

Elevene nevnte også:

- at det var vanskelig å gå på våte steiner
- at det ikke var lov å passere andre grupper
- at to av stedene var vanskelige å finne (derfor nødvendigheten av å ha en *Hopp over-knapp*)

3. Forslag til forbedringer?**Slovenia**

- Flere beskrivelser av området
- Flere vanskelige oppgaver
- Gruppene er for nær hverandre
- Flere eksperimenter
- Gjøre oppgaver uten lærer
- Ha drikke
- Flere spill
- Ta opp video

Norge

Mange kreative innspill, noen av dem:

- «ikke legg oppgaver til sjøen»
- «ikke få oss til å gjøre dette om vinteren – det er bedre om våren eller sommeren»
- «få alle poster til å fungere»

Portugal

De fleste elevene likte oppgavene (morsomme og interessante).

De hadde også noen kommentarer og forslag:

- Burde ha mer tid (og flere spørsmål) til å fullføre aktiviteten – gjøre det på et annet eller nytt sted: *8 svar*
- Burde ha fått mer tid til å fullføre naturstien: *2 svar*
- GPS-en burde ha vært mer nøyaktig: *2 svar*
- Elevene nevnte også:
 - videoene kunne være for lange
 - at læreren ikke behøvde å være til stede
 - at pannekakehuset var stengt (utsatt aktivitet!)

Hva likte du best ved å bruke TeachOUT-appen i denne undervisningsaktiviteten (feltutbytte)?

Elevene fremhevet følgende bruksmåter og funksjoner i appen:

- Spille spill med venner og lærere utendørs (felt og bygd/by): *6 svar*
- Muligheten til å se andre grupper i kartet: *5 svar*
- De kan bruke mobiltelefonen til å lære ting: *3 svar*
- De går seg ikke vill (de har kart): *2 svar*
- Elevene nevnte også:
 - de artige emojiene og sangene
 - spillets skattejaktpreg
 - at de slapp vanlige undervisningstimer etter lunsj!

Hvilken funksjon i TeachOUT-appen likte du minst?

- Appikonet er ikke særlig interessant (!)
- Batteriforbruket
- Nøyaktigheten til GPS-funksjonen

Hvilken funksjon i TeachOUT-appen likte du best?

- Bildene, lydene, emojiene, sangene
- Å ha alt samlet på telefonen
- Kartet
- Å kunne se de andre gruppene
- Å kunne tegne på bilder
- Hintene og spørsmålene
- Trengte ikke Internett
- Informasjonen om stedene og steinene/artene
- Appen i seg selv

6.4. Observasjon

Slovenia

Vi testet den pedagogiske naturstien med appen på 22 elever i 6. og 7. klasse. Naturstien går delvis på veien til en landsby i nærheten, så det kan være litt trafikk på den. Siden elevene som var med på testen, var omtrent tolv år gamle, måtte vi følge dem under hele testingen av appen. Vi fordelte dem i små grupper.

Elevene ble motivert av å ha undervisning utendørs, og de likte godt å bruke mobiltelefoner til dette opplegget. Da de hele tiden var under tilsyn av læreren, hadde de ingen vansker med å finne forskjellige oppgavesteder og med å forstå oppgavene. De hadde ikke bruk for hint til å løse oppgavene, da det var enklere å spørre læreren. Av samme grunn hadde de heller ikke anledning til å konkurrere med hverandre. De fleste elevene var enige i at de ved å bruke appen i felten fikk bedre forståelse av emner som tidligere hadde blitt gjennomgått i klassen. På naturstien likte elevene særlig grotten. De likte alle oppgavene, men særlig den som gikk ut på å ta bilder.

Elevene i Slovenia ønsket å få mer informasjon om naturstien, noe læreren kan legge inn i beskrivelsen av naturstien. De ønsket seg flere krevende oppgaver og oppgaver som innbefattet eksperimenter og flere spill. På grunn av det konstante tilsynet fra lærere gikk elevene glipp av noe frihet under løsningen av oppgaver, samt muligheten til å konkurrere med andre grupper. De var ikke opptatt av å få vite resultatet med én gang, men når spillet er ferdig, ønsket de å kunne sammenligne resultatene sine med resultatene til de andre gruppene.

Portugal

Testen av TeachOUT-appen ble gjennomført i Monsanto i november 2018. Elevene som tidligere hadde testet papirversjonen, ble invitert til å ta del i denne andre testen av den fremtidige TeachOUT-appen. Måle med den andre testen var å evaluere appen og å sammenligne elevenes tilfredshet i de to testene. I tillegg til den opprinnelige puljen med elever ble det lagt til en ny pulje på 15 elever fra 11. klasse. Det totale antallet elever var 33, hvorav 19 var gutter. Gjennomsnittsalderen økte på grunn av den nye puljen med elever, til 14,5 år. Den første testen hadde ført til noen endringer (rent funksjonelle), men den opprinnelige utformingen av naturstien ble beholdt. Tilbakemeldingene fra elevene i den første testen var svært positive. I denne andre testen ble resultatene (enda) bedre.

Når det gjelder naturstien og spørsmålene og oppgavene som var utarbeidet, var elevene svært positive. Elevene vurderte det som relativt enkelt å finne oppgavepunktene og å forstå oppgavene som skulle gjøres, og problemene som skulle løses. Tilgang til hint, som det var færre av i papirversjonen, ble vurdert å være relevant og avgjørende i tolkningen av ruten som skulle følges. De få vanskene som elevene fikk med å finne riktig rute og forstå oppgavene – vansker som var nevnt i den første testen – kunne på denne måten løses.

Når det gjelder muligheten til å få umiddelbar informasjon om egne resultater og om posisjonen og resultatene til de andre gruppene, noe som ikke hadde vært mulig med papirversjonen, men som nå var tilgjengelig i appen, ble dette ansett for å være viktige elementer i vurderingen av appen.

Selv om det tidvis regnet og værforholdene ikke var de beste, var det omtrent 90 % av elevene som likte de varierte oppgavene, og som mente at feltturer og utendørsoppgaver var en attraktiv og effektiv læringsmetode i naturfag.

De skriftlige tilbakemeldingene inneholdt svært positive kommentarer om variasjonen i tema, spørsmål og oppgaver, om nytten av å utforske naturen og kunne finne riktig rute, om opplevelsen av slående landskap og om å bruke mobiltelefonen i skolesammenheng til å ta bilder og lage videoer. Blant de få negative aspektene som ble trukket frem, er det verdt å nevne risikoen ved å løpe på våt sti.

Elevene var begeistret over å være med på utendørsaktiviteter igjen og få mulighet til å jobbe med emner på en lekfylt måte, med gruppearbeid og aktivering av kunnskap og ferdigheter som ikke alltid kommer til sin rett i klasserommet. Denne entusiasmen sier litt om hvor viktige denne typen aktiviteter kan være.

Norge

Vi utførte testingen i skikkelig norsk høstvær: kraftig regn, glatte og sølete stier, sterk vind og en temperatur på 5 grader. Elevene viste stor innsats ved å stå på og ikke gi opp; virkelige vikinger! Vi lastet ned stien via Wi-Fi i klasserommet. Jeg har en mistanke om at dette er grunnen til at elevene hadde problemer med å finne GPS-punktene, fordi jeg fant alle enkelt, men hadde 4G-forbindelse hele tiden. I tillegg er det mange trær langs denne stien. Det kan ha påvirket GPS-signalene. Selv om de gikk svært sakte og stod lenge og ventet ved hvert punkt, var det noen av dem som ikke fikk GPS-punktet/oppgaven. Ingen av gruppene klarte oppgave nr. 4 (vist i sjøen!), og derfor klarte ingen av dem å fullføre stien.

Når det gjelder noen litt underlige resultater i spørreskjemaet: Et par av elevene skjønte tydeligvis ikke at de bare skulle velge ett svaralternativ ved hvert spørsmål.

Sammenligning av resultatene fra mobilversjonen og papirversjonen (spørsmålsark) av TeachOUT-appen

Elevene fra Slovenia og Portugal hadde færre vansker med å finne enkeltpunkter eller -steder enn med papirversjonen. Denne forskjellen kunne ikke registreres

hos de norske elevene. Antallet elever som ikke hadde noen vansker, var mindre enn med papirversjonen, mens antallet elever som av og til hadde vansker med å finne et sted, var større enn med papirversjonen.

Når elevene ble spurt om de hadde vansker med å forstå de enkelte oppgavene, viste det seg at de generelt sett hadde færre vansker med å løse oppgavene med TeachOUT-appen enn med papirversjonen. Denne forskjellen var særlig tydelig hos de slovenske og de portugisiske elevene. Noen elever hadde av og til vansker med å forstå oppgavene, men i mindre grad enn med papirversjonen.

Når de ble spurt om de ønsket å få hint som kunne hjelpe dem å løse oppgavene, ønsket nær 60-70 % av elevene i alle tre land av og til å få hint med papirversjonen. Med TeachOUT-appen på mobiltelefoner var forholdet annerledes. Nesten halvparten av de slovenske elevene trengte ingen hint, mens den andre halvparten ønsket hint av og til. De norske elevene trengte for det meste ingen hint, eller trengte hint noen ganger, mens nesten 40 % av de portugisiske elevene trengte ofte hint, og over 30 % trengte alltid hint som kunne hjelpe dem å løse oppgavene.

De norske og portugisiske elevene svarte at de ønsket umiddelbar tilbakemelding på en bestemt oppgave når de brukte mobilversjonen av TeachOUT-appen, men i mindre grad enn med papirversjonen. Hos de slovenske elevene var resultatet motsatt. Med mobilversjonen av TeachOUT-appen mente nesten 60 % av dem at de ikke trengte tilbakemelding. Med papirversjonen var dette tallet 40 %.

Vi fikk ikke tilbakemelding fra de norske elevene da vi spurte dem om de ønsket å få vite resultatene til de andre gruppene når spillet var ferdig. Vi vet ikke grunnen til dette, men det har trolig en teknisk årsak. Vi tror at spørsmålet ikke var synlig i spørreskjemaet, og at de derfor ikke fikk det med seg. De portugisiske og slovenske elevene ønsket for det meste å få vite resultatene fra de andre

gruppene. Med papirversjonen ønsket bare halvparten av de slovenske elevene å få vite resultatene til de andre gruppene.

Da de ble spurt om det hadde vært vanskelig å forstå oppgavene, svarte de fleste deltakerne at det ikke var det, noe som gjaldt for både mobilversjonen og papirversjonen. Da de ble spurt om de hadde likt å ha undervisning ute i naturen, var det ikke betydelige forskjeller mellom svarene som ble gitt for mobilversjonen og papirversjonen av TeachOUT-appen. De slovenske og portugisiske elevene likte godt å ha undervisning i naturen, mens de norske elevene var mindre entusiastiske. Disse rapporterte om vansker knyttet til dårlig vær, regn og vind. Det er trolig årsaken til at de på det tidspunktet hadde mindre lyst til å ha undervisning i naturen. Ikke desto mindre likte mer enn 40 % av de norske elevene svært godt å ha undervisning ute i naturen ved hjelp av TeachOUT-appen, mens nesten 20 % likte det.

Etter å ha fullført aktiviteten i naturen hadde de fleste portugisiske elevene fått bedre kunnskap om emnet som tidligere hadde blitt drøftet i klassen. Mer enn 80 % av dem var enige, 6 % var svært enige i at de hadde fått bedre kunnskap om emnet som hadde blitt drøftet i klassen tidligere. Sammenlignet med papirversjonen var resultatene for mobilversjonen av TeachOUT-appen litt høyere. 35 % av de portugisiske elevene var svært enige i at de hadde fått bedre kunnskap om emnet som hadde blitt undervist i klassen tidligere. Det var ikke betydelig forskjell i resultatene mellom elevene som brukte mobilappen og elevene som brukte papirversjonen.

Testing av mobilversjonen og papirversjonen av TeachOUT-appen – FREMTIDIGE LÆRERE

Slovenske lærerstudenter fra Universitetet i Ljubljana testet mobilversjonen og papirversjonen av TeachOUT-appen. Testingen fant sted på naturstien i Črni Vrh nad Idrijo. Målet var å få så mye tilbakemelding som mulig om hvordan fremtidige lærere takler oppgavene i TeachOUT (både i elektronisk versjon og i

papirversjon). Vi ønsket å se om deltakerne hadde problemer med å forstå de enkelte oppgavene. Ville de trenge hint for å løse oppgavene? Ville de ønske umiddelbar tilbakemelding på de enkelte oppgavene? Ville de ønske å vite resultatene til de andre gruppene når spillet var ferdig? Var det vanskelig å gjennomføre oppgavene? Likte de at læringen foregikk ute i naturen? Til slutt ønsket vi å vite om de etter å ha fullført aktivitetene hadde fått bedre kunnskap om emnene enn når de ble undervist i klasserommet. I tillegg ønsket vi å få forslag fra dem om hvordan innholdet kunne bli bedre. Til slutt spurte vi deltakerne om hvilken oppgave de likte best og minst.

Til sammen 22 studenter svarte på spørsmålene: 10 mannlige og 12 kvinnelige.

1. Intervjuobjektets kjønn

	Antall studenter
Menn	10
Kvinner	12

2. Studentenes alder

3. Hvilken versjon brukte du?

38,9 % av studentene brukte papirversjonen, og 61,1 % brukte begge versjoner.

Papirversjon	38,90 %
Mobilversjon	0 %
Begge	61,10 %

4. Hadde du problemer med å finne de ulike oppgavestedene? (Velg det alternativet som passer.)

56 % av studentene hadde ingen vansker med å finne stedet. 33,3 % av studentene hadde noen ganger vansker, mens 11,1 % av studentene hadde ofte vansker.

	Vansker med å finne sted
Ingen	56 %
Noen ganger	33,30 %
Mange ganger	11,10 %
Alltid	0 %
	100 %

5. Var det vanskelig å forstå de ulike oppgavene? (Velg det alternativet som passer.)

5,9 % av studentene fant det ofte vanskelig å forstå de enkelte oppgavene. 33 % av studentene hadde noen ganger vansker, mens 61,1 % av studentene hadde ingen vansker.

Nei	61,10 %
Noen ganger	33,00 %
Ofte	5,90 %
Alltid	0

6. Foretrekker du å få hint, slik at det skal bli enklere å løse oppgavene?

Så mange som 77,8 % av studentene mente at de noen ganger ville foretrekke å få hint som hjelp til å løse oppgavene. 5,6 % trengte ikke hint i det hele tatt, og 5,6 % følte at de alltid ville trenge hint. 11,1 % av studentene mente at de ofte ville foretrekke å få hint som hjelp til å løse oppgavene.

Nei	5,60 %
Noen ganger	77,80 %
Ofte	11,10 %
Alltid	5,60 %

Foretrekker du å få hint slik at det skal bli enklere å løse oppgavene?

7. Foretrekker du å få vite resultatet av oppgavene med én gang?

I spørsmålet om de ønsket umiddelbar tilbakemelding på oppgavene, fordelte svarene seg i fire, nesten like store grupper. 27,8 % ønsket ikke å få umiddelbar tilbakemelding, 33,3 % ønsket å få det noen ganger, 22,2 % ønsket å få det mange ganger, og 16,7 % studenter ønsket alltid å få umiddelbar tilbakemelding på de enkelte oppgavene.

Nei	27,8 %
Noen ganger	33,3 %
Mange ganger	22,2 %
Alltid	16,7 %

Foretrekker du å få vite resultatet av oppgavene med én gang?

8. Ønsker du å vite resultatene til de andre gruppene når spillet er slutt?

72,2 % av studentene ønsket å få vite resultatene til de andre gruppene når spillet var slutt, mens 27,8 % ikke hadde noe slikt ønske.

Ja	72,2 %
Nei	27,8 %

Ønsker du å vite resultatene til de andre gruppene når spillet er slutt?

• Da • Ne

9. Var det vanskelig å gjennomføre oppgavene?

Så mange som 94,1 % studenter følte at oppgavene ikke var vanskelige å gjennomføre.

Ja	5,9 %
Nei	94,1 %

Var det vanskelig å gjennomføre oppgavene?

• Da • Ne

10. Hvordan likte du å ha undervisning i naturen?

Nesten 90 % av studentene likte eller likte godt å ha undervisning i naturen. 5,6 % av studentene likte det litt, og en like stor prosentandel likte det ikke.

Likte ikke	5,60 %
Likte litt	5,60 %
Likte	11,10 %
Likte godt	77,80 %

11. I hvilken grad er du enig i følgende utsagn: Ettet å ha fullført aktiviteten fikk jeg bedre kunnskap om emnet som tidligere vært gått gjennom i klassen.

12 studenter er enige i utsagnet om at de etter å ha fullført aktiviteten har fått bedre kunnskaper om emnet som tidligere hadde blitt gjennomgått i klassen. 5 % av studentene var delvis enige i utsagnet, mens én student var helt enig i det.

Uenig	0
Delvis enig	5
Enig	12
Helt enig	1

12. Hvilken oppgave likte du best?

Hvilken oppgave likte du best?

Hrvatova-grotten: *5 svar*

Fossiler: *3 svar*

Alle oppgaver som gikk ut på å ta bilder: *2 svar*

Karstfenomener: *1 svar*

Alle oppgaver: *1 svar*

Oppgaven med eksperimentet hvor vi måtte finne ut om bergarten var kalk eller ikke.

Konklusjoner

De fremtidige lærerne testet papirversjonen og den elektronisk versjonen av appen. De fleste av dem hadde ikke vansker med å finne steder. En tredjedel fikk noen ganger vansker med å finne steder. Bare noen få studenter opplevde ofte vansker.

Lærerstudentene hadde som regel ikke vansker med å forstå de enkelte oppgavene. Likevel mente de fleste av dem at de ville foretrekke å få hint som hjelp til å løse oppgaver. Svarene på spørsmålet om de ønsket umiddelbar tilbakemelding på de enkelte oppgavene, sprikte og fordelte seg i fire omtrent like store grupper. Noen lærerstudenter ønsket alltid tilbakemelding, noen ønsket det ofte, noen sjelden, og noen ønsket det ikke. De fleste av studentene ønsket å få vite resultatene til de andre gruppene når spillet var slutt, mens mer enn en fjerdedel ikke hadde noe slikt ønske. Nesten alle hadde løst oppgavene uten vansker og likte eller likte svært godt å ha undervisning i naturen. Studentene var enige eller delvis enige i at de etter å ha fullført aktivitetene i naturen hadde fått bedre kunnskap om emnet som tidligere hadde blitt undervist i klasserommet.

6.5. Samlede testresultater

Vi analyserte resultatene av testingen av TeachOUT-appen som grunnskoleelevene i alle de tre deltakerlandene hadde utført: Slovenia, Norge og Portugal. Testingen ble utført både på mobiltelefoner og på papir. I tillegg analyserte vi resultatene fra testingen som ble utført av lærerstudenter fra Universitet i Ljubljana. Lærerstudentene testet både mobilversjonen og papirversjonen av TeachOUT-appen. Testingen har gitt interessante funn, men også nyttige forslag til forbedringer og oppdateringer.

Vi fant ut at elevene hadde mye mindre vansker med å finne enkeltpunkter eller steder når de brukte mobilversjonen av TeachOUT-appen sammenlignet med

når de brukte papirversjonen. Hos de norske elevene var resultatet motsatt. Disse merket ikke denne forskjellen. Antallet elever som ikke hadde vansker med å bruke mobilversjonen av TeachOUT, var lavere enn det tilsvarende antallet blant elever som brukte papirversjonen. Antallet elever som noen ganger hadde vansker med å finne et sted, var høyere enn det tilsvarende antallet blant elever som brukte papirversjonen. Generelt sett hadde elevene lettere for å løse problemer i mobilversjonen av TeachOUT-appen enn i papirversjonens spørsmålsark. Denne forskjellen var særlig tydelig hos de slovenske og de portugisiske deltakerne. Noen elever hadde av og til vansker med å forstå oppgavene, men i mindre grad enn med papirversjonen.

Det viste seg at nesten halvparten av de slovenske elevene trengte ingen hint når de brukte mobilversjonen av TeachOUT-appen, mens den andre halvparten ønsket hint av og til. De norske elevene trengte for det meste ingen hint, eller trengte hint noen ganger, mens nesten 40 % av de portugisiske elevene trengte ofte hint, og over 30 % trengte alltid hint som kunne hjelpe dem å løse oppgavene.

Det kom frem at de norske og de portugisiske elevene i større grad ønsket umiddelbar tilbakemelding på de enkelte oppgavene når de brukte mobilversjonen enn når de brukte papirversjonen. Flesteparten av de slovenske og de portugisiske elevene som brukte mobilversjonen av TeachOUT-appen, ønsket å få vite resultatene til de andre gruppene. De likte i tillegg svært godt å ha undervisning i naturen, mens de norske elevene var mindre entusiastiske, trolig som følge av dårlig vær. Etter å ha fullført aktivitetene i naturen hadde de fleste portugisiske elevene fått bedre kunnskap om emnet som tidligere hadde blitt undervist i klassen. I det store og det hele kan vi konkludere med at elevene likte og var svært motiverte for å bruke mobilversjonen av TeachOUT-appen.

Lærerstudentene testet også papirversjonen og mobilversjonen av appen. De fleste av dem hadde ingen vansker med å finne steder, en tredjedel av dem

hadde noen ganger vansker med dette. Bare noen få studenter opplevde ofte vansker. Alt i alt hadde ikke lærerstudentene problemer med å forstå de enkelte oppgavene. Ikke desto mindre mente flertallet av dem at de noen ganger ville foretrekke å få hint som hjelp til å løse oppga

7. KONKLUSJON

ESTEAM-prosjektet (Enhancement of School TEaching Methods – utviding av læringsmetoder i skolen ved å knytte sammen skoler, fagfolk og geoparker i kombinasjon med utendørsaktiviteter og IKT-teknologi) er et prosjekt som mottar økonomisk støtte fra EUs ERASMUS+-program. Det startet i september 2016 og skal vare i 36 måneder, med fullføring i september 2019. Prosjektet koordineres av Idrija Heritage Centre, som samtidig er koordinator for aktivitetene i Idrija UNESCO geopark. Partnerne i prosjektet består ellers av: Naturtejo og Magma UNESCO globale geoparker, to grunnskoler innenfor geoparkområdene (Črni Vrh nad Idrijo Elementary School og Agrupamento de Escolas José Silvestre Ribeiro, Idanha-a-Nova), Universitetet i Ljubljana – avdelingen for geologi under fakultetet for naturvitenskap og ingeniørfag) og et firma, Locatify, som har spesialisert seg innen IKT.

ESTEAM-prosjektet har som målsetting å forbedre kvaliteten på undervisning og læring i skolen gjennom en nyskapende metode (undervisningsmetodikk, verktøysett og brukererfaringssrom (virtuelle og naturlige)) som integrerer nasjonale læringsmål i naturfag i en mobilbasert plattform for undervisning/brukererfaring (IKT) og utendørsaktiviteter. Den generelle målsettingen er å gjøre undervisningsprosessen bedre ved hjelp av IKT-teknologi og utendørsaktiviteter. Målgruppene i prosjektet er naturfaglærere, fremtidige naturfaglærere, universitetslærere i didaktikk, elever i alderen 12–15 år, personale i geoparker og ansatte i utdanningsinstitusjoner.

Den første leveransen i ESTEAM-prosjektet, **(O1) – Forskning på nasjonale læreplaner og retningslinjer**, er allerede fullført og er tilgjengelig på ESTEAM-prosjektets nettside (www.esteemproject.eu/intellectual-outputs). Dette dokumentet inneholdt en analyse av læringsmål, nåværende undervisningsmetoder i naturfag, elevenes oppfatninger om undervisningsmetodene i naturfag og forslag til forbedringer.

På grunnlag av analysen fra Forskning på nasjonale læreplaner og retningslinjer (O1), ble undervisningsmaterialet og mobilplattformen utviklet og etter hvert integrert i den andre leveransen i ESTEAM-prosjektet **(O2) – Utvikling av undervisningsmetodikk: plattform for mobil undervisning / brukererfaring**, som er dokumentet som du leser for øyeblikket. Vi partnerne ønsker å formidle til dere hvordan det har vært å utforme en metode som kombinerer klasseroms- og utendørslæring med moderne IKT-teknologi, og å vise dere verktøyene vi har brukt til det.

Resultatet av dette arbeidet er **TeachOUT – utendørs læringsspill for naturfag**, en innholdsrik læringsapp for naturfagundervisning som bygger på analysen av nasjonale læreplaner og på behovene til lærerne og elevene som har deltatt i ESTEAM-prosjektet.

TeachOUT-appen gir **lærere** mulighet til å skrive oppgaver, legge til flersansingsinnhold (fra skattejakt, spørsmålsark, observasjon, lytting og filming til studier av kart) og utvide undervisningen fra klasserommet til naturen. På den andre siden lærer **elever** å lære om naturen ved å være i naturen, å ta selvstendige beslutninger, å observere miljøet rundt seg, å opptre på en ansvarlig måte i naturen, å kommunisere med klassekameratene sine, å ta del i grupper, å bruke ulike informasjonskilder til å løse utfordringer, å analysere løsningene sine og gå gjennom og begrunne svarene sine senere i klasserommet, å tenke kreativt og å bruke moderne teknologi i læringsprosessen.

I denne e-boken (O2) beskriver partnerne prosessen med å skape en mobilapp for undervisning og læring av naturfag i grunnskolen. Etter en kort innledning (kapittel 1) skildres prosessen med å velge ut tre fokustema – **geologi, økologi og mennesket og biosfæren** – med korte beskrivelser av disse temaene.

I kapittel 3 beskrives undervisningsmetoden i ESTEAM – en kombinasjon av tradisjonelt læringsmiljø (klasserom) og et utvidet læringsmiljø (naturen) – og fordelene ved å kombinere disse og å bruke **TeachOUT-appen**.

I kapittel 4 beskrives oppgavene i TeachOUT-appen, slik at lærere enkelt kan ta dem i bruk i læringsspillene. Appen gir lærere redskaper til å lage og publisere skattejakter for mobiltelefoner som elevene kan bruke på ekskursjoner. Læringsspillene inneholder ulike oppgavetyper som elevene kan løse på stedet ved hjelp av smarttelefonene sine: f.eks. svare på et sett med spørsmål for å finne ut hva eleven undersøker, ta bilder av bestemte ting, dekorere bilder ved å tegne på dem eller legge på ferdig grafikk, lage en enkel tegning på et forhåndslaget bilde eller på et tomt lerret, gjøre videoopptak eller markere steder med bilder. Men oppgavene kan også være mer tradisjonelle, som å svare på flervalgsspørsmål, skrive svar på spørsmål osv.

I det største kapitlet, kapittel 5, beskrives ESTEAM-øvingene, som er laget av ESTEAM-partnerne i de tre landene – Slovenia, Portugal og Norge, og øvingene knyttes til de tre valgte temaene og utformes i samsvar med en utarbeidet mal. Lærerne kan dessuten bruke malen til å forberede innhold (som bilder, videoer eller lydklipp) som de trenger til å lage en natursti eller et naturfaglæringsspill i TeachOUT-appen. Malen er tilgjengelig i dokumentet som vedlegg 1.

Resultatene av testingen, som har blitt utført i alle tre land (Slovenia, Portugal og Norge) av elever og lærerstudenter i to trinn: i) papirversjon og ii) mobilversjon, beskrives i kapittel 6. Målet med testingen var å få så mye tilbakemelding som mulig om hvordan elever og fremtidige lærere håndterer oppgavene i TeachOUT (både i elektronisk versjon og i papirversjon). Vi var interessert i å finne ut om deltakerne hadde vansker med å forstå de enkelte oppgavene, om de ønsket hjelp (hint) til å løse oppgavene, om de ønsket umiddelbar tilbakemelding på de enkelte oppgavene, om de ønsket å få vite resultatene til de andre gruppene når spillet var slutt, om det var vanskelig å gjennomføre oppgavene, og om de likte å

ha undervisning i naturen. Spørreskjemaet som ble brukt til testingen, er tilgjengelig i dokumentet som vedlegg 2.

De generelle funnene fra testingen var at elevene hadde små problemer med å finne punkter i naturen, at de likte umiddelbar tilbakemelding, at kunnskapen om emnet ble bedre, og at elevene hadde sterkere motivasjon. Elevene likte svært godt å ha undervisning i naturen. Testingen har gitt interessante funn, men også nyttige forslag til forbedringer og oppdateringer, som beskrives i det nevnte kapitlet.

For lærere som ønsker å bruke en mobilapp i undervisningen, **vil det bli utarbeidet en Lærerveiledning i naturfag – en trinnvis veiledning i ESTEAM-metoden som en tredje leveranse (O3)**. Denne blir også publisert på nettet (www.esteemproject.eu/intellectual-outputs).

VEDLEGG

ANNEX 1

ESTEAM – (Enhancement of School TEaching Methods) Utviding av læringsmetoder i skolen ved å knytte sammen skoler, fagfolk og geoparker i kombinasjon med utendørsaktiviteter og IKT-teknologi

Utvikling av øvinger for utendørsaktiviteter – mal

Utvalgt tema	<input type="checkbox"/> Geologi <input type="checkbox"/> Økologi <input type="checkbox"/> Mennesket og biosfæren	
Deltema		
Klasse		
Læringsmål		
Arbeidsmåter	<input type="checkbox"/> Forelesning <input type="checkbox"/> Gruppearbeid <input type="checkbox"/> Pararbeid <input type="checkbox"/> Individuelt arbeid	
Læringsmetode	<input type="checkbox"/> Observasjon <input type="checkbox"/> Lytting til lærer eller omviser <input type="checkbox"/> Ta bilder <input type="checkbox"/> Eksperimentering <input type="checkbox"/> Spille læringsspill, rollespill <input type="checkbox"/> Egenlæring <input type="checkbox"/> Konkurrans	<input type="checkbox"/> Orientering <input type="checkbox"/> Samle inn og analysere prøver <input type="checkbox"/> Bruke kart og navigere <input type="checkbox"/> Undersøke <input type="checkbox"/> Annet. Spesifiser:
Oppgaver i ESTEAM-appen	<input type="checkbox"/> Ta bilder <input type="checkbox"/> Spørsmål og flervalgssvar med bilder og/eller tekst <input type="checkbox"/> Skrive tekstsva som skal stemme med et sett med mulige skriftlige svar <input type="checkbox"/> Skrive eller tegne på bilde som har blitt tatt <input type="checkbox"/> Lage en enkel tegning	<input type="checkbox"/> Lage en kort film <input type="checkbox"/> Merke et GPS-punkt på kartet med bilde og/eller kommentar <input type="checkbox"/> Finne ut hva man holder i hånden <input type="checkbox"/> Svare på et sett med spørsmål for å finne ut hva noe er
Tilleggs kunnskap og ferdigheter	<input type="checkbox"/> Samarbeid <input type="checkbox"/> Problemløsning <input type="checkbox"/> Ta avgjørelser	<input type="checkbox"/> Utvikle selvstendig vurderingsevne <input type="checkbox"/> Annet. Spesifiser: _____

Flersansingsinnhold	
Læringsmidler	
Nye begreper	
Beskrivelse av øving:	
Scenarier for ESTEAM-appen:	__ bilder, tegninger; spesifiser:
	__ fotografier spesifiser:
	__ tekster spesifiser:
	__ lydfiler spesifiser:
	__ videofiler spesifiser:
	__ annet, spesifiser:

ANNEX 2

ESTEAM – (Enhancement of School TEaching Methods) Utviding av læringsmetoder i skolen ved å knytte sammen skoler, fagfolk og geoparker i kombinasjon med utendørsaktiviteter og IKT-teknologi

Evalueringsskjema for pilottesting

1. Kjønn:

- Kvinne
- Mann

2. Alder:

- 12 år
- 13 år
- 14 år
- 15 år

3. Hvilket land bor du i?

- Slovenia
- PORTUGAL
- Norge

4. Hadde du problemer med å finne de ulike oppgavestedene?

- Nei
- Noen ganger

- Mange ganger
- Alltid

5. Var det vanskelig å forstå de ulike oppgavene?

- Nei
- Noen ganger
- Mange ganger
- Alltid

6. Foretrekker du å få hint slik at det skal bli enklere å løse oppgavene?

- Nei
- Noen ganger
- Mange ganger
- Alltid

7. Foretrekker du å få vite resultatet av oppgavene med én gang?

- Nei
- Noen ganger
- Mange ganger
- Alltid

8. Ønsker du å vite resultatene til de andre gruppene når spillet er slutt?

- Ja
- Nei

9. Var det vanskelig å fullføre oppgavene innenfor tidsfristen?

- Ja
- Nei

10. Hvordan likte du å ha undervisning utendørs?

- Likte ikke
- Likte litt
- Likte
- Likte godt

11. Synes du at du fikk bedre kunnskap om emnet som dere tidligere hadde gått gjennom i klassen, etter at du hadde fullført aktiviteten?

- Uenig
- Delvis enig
- Enig
- Helt enig

12. Hvilken oppgave likte du best?

13. Hvilken oppgave var vanskeligst å utføre?

14. Har du forslag til forbedringer?

Co-funded by the
Erasmus+ Programme
of the European Union

