
 Undervisningsforløb i friluftsliv

UDEKØKKEN

2	 UDEKØKKEN

Forløbet har fokus på teknikker og
metoder inden for bål og tilberedning
af mad over bål. Der lægges samtidig
op til at eleverne blive klogere på mad
fra naturen og eksperimenterer
med tilberedningsformer.

Forløbet skal give viden om spiselige planter og de-
res levesteder i Danmark samt kendskab til at ordne
fisk, fasaner eller andet vildt. Forløbet fremmer for-
ståelsen for menneskets afhængighed af naturen
som spisekammer, elevernes glæde ved naturen og
danner derved grundlag for at værne om naturen
som levested for mennesker og dyr fremover.

Hver lektion er bygget op med en beskrivelse af læ-
ringsmål på elevniveau, beskrivelse af fremgangs-
måde og tegn på læring. Til sidst følger forslag til
udfordringsopgaver og evaluering.

Lektionsplan
Lektion Indhold Side

1-4 Naturens spisekammer 5

5-8 Tilberedningsmetoder 6

9-12 Innovations-udekøkken 8

13-16 Formidling af udekøkken i naturen 10

Målgruppe
Forløbet er i udgangspunktet målrettet 5. til 9. klas-
setrin, men kan tilpasses til yngre aldersgrupper.

Lokalitet og årstid
Maj-juli og august-oktober, hvor det er muligt at
finde spiselige planter i naturen.

Brug lokaliteter, der giver mulighed for indsamling
af spiselige planter og gerne også mulighed for ind-
samling af brænde og optænding. Det er en fordel
med adgang til rindende vand på pladsen, hvor der
laves mad. Det kan være en fordel at finde en bål-
plads beliggende i en varieret natur og med adgang
til rent vand.

Materialer
• �Save

• �Økser

• �Snitteknive

• �Tørt brænde, gerne af de bløde træsorter ahorn,
birk, fyr og gran, da de er lettest at arbejde i. Hårde
træsorter som f.eks. ask og bøg kan anvendes til et
bål, hvor der skal være jævn varme i længere tid.

INTRODUKTION TIL UNDERVISNINGSFORLØBET:
UDEKØKKEN

3	 UDEKØKKEN

• �Bålgryder, pander – og opfind også selv
tilberedningsmetoder

• �Trangia-sæt som alternativ eller supplement til bål

• �Tilberedningsredskaber; grilltang, palet til at vende
med osv. Snit dem evt. selv ud af tynde stykker træ,
flækket af brænde

• �Råvarer til tilberedning af måltid

• �Nødvendigt køkkengrej, f.eks. skærebræt og knive

• �Service til at spise af (eller eleverne tildeles
personligt serviceudstyr, de selv skal passe på og
opbevare)

• �Rengøringsmaterialer til opvask

Eleverne medbringer
• �Eleverne forberedes på at være ude i al slags vejr

og til at arbejde rundt om bålet – undgå f.eks.
nylontøj.

• �Eleverne kan eventuelt blive bedt om at medbringe
urter, planter eller vildt, hvis eleven har adgang til
disse, eller hvis der er en i familien, der er jæger
eller fisker. Det skaber motivation og ejerskab at
inddrage eleverne i dette.

• �telefon til at tage billeder af de forskellige ting,
planter, steder og processer undervejs, der kan
være grundlag for efterbearbejdning.

Sikkerhed
Eleverne skal instrueres i at anvende økser, save,
knive og lave bål. Der skal være førstehjælpskasse
og mobiltelefon til at ringe efter hjælp ved uheld ved
alle undervisningsgange.

Anbefalede aftaler/regler ved brug af økse: Der
er altid en voksen med, når øksen er i brug. Det er
øksesvingeren, der har ansvaret. Afmærk et område
for huggepladsen og sørg for, at der ikke er andre,

der kan rammes, hvis noget smutter. Tjek jævnligt,
at øksehovedet ikke sidder løst. Brug fast underlag
som huggeblok (en træstub eller en stor kævle). Ved
kløvning kan det anbefales at bruge øksen som kile,
som bankes ned med et træstykke.

Anbefalede aftaler/regler ved brug af kniv: Der er
altid en leder i nærheden, når snitteknive/ dolke er i
brug. Snitteretningen er kun udad/væk fra kroppen.
Husk at ved lov må knivsbladet kun have en længde
på 7 cm. Kniven skal have et anerkendelsesværdigt
formål, eller man kan søge om tilladelse til at benyt-
te kniven. Læs mere om knivloven.

Anbefalede aftaler/regler ved brug af bål: Huler,
presenning og brandbare materialer hænges op et
godt stykke væk fra bålpladsen. Hav altid en udvalgt
bålvagt. Fornuftige bevægelser ved bålstedet (ingen
løb og leg). Hav altid vand/ildslukker ved bålet. Sørg
for sikre optændingsmuligheder ved planlægning af
bålaktivitet.

Gennemførelse af
undervisningsforløbet
Undervisningsforløbet tager udgangspunkt i mad-
lavning over bål samt en høj grad af mulighed for
indsamling af vilde planter. Hav adgang til en god
stor bålplads, eventuelt med flere bålsteder. Et stort
bålhus, der giver ly for vind og regn, kan være en for-
del. Bålfærdigheder udgør en væsentlig del af for-
løbet. Forbered mulighed for indsamling af planter,
bær, frugt m.m. enten på vej fra skolen til området
med bålsted/bålhus eller i området omkring stedet.
Eventuelt kan eleverne opfodres til at samle en sær-
lig plante ind uden for skoletiden og medbringe den
til undervisningen. Det er vigtigt at sikre tilladelse
til at plukke planter ved at undersøge, om der er
fredning i området, eller om det er privatejet. Lav
ikke indsamling af planter langs veje og grøftekanter

INTRODUKTION TIL UNDERVISNINGSFORLØBET:
UDEKØKKEN

4	 UDEKØKKEN

på grund af forurening fra bilerne. Brug årstidens
potentialer ved indsamling af planter; friske urter og
skud i forår og tidlig sommer f.eks. brændenælde,
ramsløg, skvalderkål, Tusindfryd, hyldeblomst, mæl-
kebætte, birkesaft og frugt, bær, nødder og svampe
i sensommer og efterår f.eks. brombær, havtorn,
blomme, hyldebær, æble, valnød, kastanie.

Planlæg eventuelt en fisketur sammen med en lokal
fisker. Få f.eks. viden om havørredens gydepladser
og forhold for at bevare sunde fiskebestande i Dan-
mark. Da fangst er usikker, kan fiskeren have med-
bragt en fisk, som klassen får med. Danmarks Jæ-
gerforbund kan også kontaktes omkring formidling
af jagt og mulighed for at ordne et dyr. Det er let at
ordne fasaner, og disse tilberedes også fint over bål.

Forenklede Fælles Mål
Eksempler på mål der kan indgå i forløbet

Sundhed og trivsel:
• �Eleven kan fremme sundhed og trivsel på skolen

Sundhedsfremme

• �Eleven kan vurdere, hvad der fremmer sundhed og
trivsel på skolen

• �Eleven har viden om, hvad der fremmer sundhed og
trivsel

• �Eleven kan analysere normer og idealer for
sundhed

• �Eleven har viden om normer og idealer for sundhed

• �Eleven kan analysere, hvordan sundhed påvirkes af
levevilkår

• �Eleven har viden om samspil mellem sundhed,
trivsel og levevilkår

Madkundskab:
• �Eleven kan træffe begrundede madvalg i forhold til

kvalitet, smag og bæredygtighed

• �Eleven kan analysere fødevaregruppers vej fra jord
til bord og til jord igen

• �Eleven kan vurdere miljømæssige konsekvenser af
madhåndtering

• �Eleven har viden om fødevaregruppers
bæredygtighed

• �Eleven har viden om betydningen af madhåndte-
ring for bæredygtighed og miljø

Håndværk og design :
• �Eleven kan forarbejde bløde og hårde materialer

efter instruktion

• �Eleven har viden om enkel materialeforarbejdning

Natur og teknologi – Biologi:
• �Eleven kan beskrive interessemodsætninger i men-

neskets forvaltning af naturen lokalt og globalt

• �Eleven kan beskrive et naturområde på baggrund
af egne undersøgelser

• �Eleven har viden om forskellige natursyn

• �Eleven har viden om faktorer til at beskrive
naturområder

INTRODUKTION TIL UNDERVISNINGSFORLØBET:
UDEKØKKEN

5	 UDEKØKKEN

Læringsmål på elevniveau
• �Får viden om almindelige spiselige planter i

eget nærmiljø

• �Genkender spiselige planter og kan vurdere
indsamlingsstedets kvalitet

• �Tør afprøve sine smagssanser med råsmag-
ning og kan beskrive smagenes nuancer

• �Kan lave en let tilberedning med brug af rå
urter/planter/bær/frugt

I disse lektioner skal eleven introduce-
res til emnet udekøkken og naturens
spisekammer. De skal indsamle planter
i området og få viden om de spiselige
planter, der omgiver dem, heriblandt
både ukrudtsplanter såvel som almin-
delige spiselige planter, bær, frugter og
grøntsager.

Fremgangsmåde
Introducer klassen til det samlede forløb og spørg
ind til, hvad eleverne på forhånd har af erfaringer og
viden om det, man kan indsamle i naturen og spise.
Inddrag så vidt muligt elevernes viden om planter,
steder eller andet. Gå på jagt i naturen omkring sko-
len, på vej til bålpladsen eller den tur, der giver de
bedste muligheder i området og ifølge årstiden.

Råsmagning (smag på tingene, når de er rå) – hvor-
dan smager det, få eleverne til at beskrivesmagene.
Angiv de vilde planters koordinater digitalt via app
eller analogt på kort over området.

Slut af med at lave en ret af de indsamlede urter,
f.eks. en ukrudts-urtepesto. Det er let og populært
at lave pesto af friske urter – brug gerne ukrudt som
skvalderkål, brændenælde og mælkebøtteblade
(med god bladstruktur og fylde) og nødder (has-
selnødder, valnødder, mandler eller jordnødder),
der mases og knuses (nødder og urter knuses hver
for sig). Med lidt tålmodighed kan det gøres med
to knytnævestore sten, der er vasket rene (en flad
flintesten kan udgøre et godt underlag og en rund
sten til at knuse). Alternativt bruges en lille hurtig
hakker. Efterfølgende blandes urter og nødder med
spiseolie og salt efter smag. Pesto kan spises til næ-
sten alt eller bare smøres på brød. Bed eleverne lave
råsmagning med deres familie, enten med de vilde
planter, de nu har kendskab til, eller som en anled-
ning til at smage på deres aftensmad på en ny måde
(når maden endnu er rå).

Tegn på læring
• �Genkender og spotter spiselige planter

undervejs

• �Navngiver spiselige planter undervejs og
vurderer måske deres kvalitet

• �Kommer med forslag til, hvad planterne kan
bruges til

• �Genkender både gode og dårlige
indsamlingssteder

• �Smager med mod og lyst på de forskellige rå
og spiselige planter

LEKTION 1-4:
NATURENS SPISEKAMMER

6	 UDEKØKKEN

I disse lektioner skal eleverne opnå
kendskab til båltænding, brændetyper
og udvalgte tilberedningsteknikker over
bål og introduceres til at bruge værktø-
jerne økse, sav og kniv, hvis dette er nyt
for klassen. Denne undervisningsgang
tager udgangspunkt i tilberedning af
mad ud fra følgende råvarer: Kartof-
ler, fisk, mel, salt og vand (evt. creme
fraiche til dressing)

Fremgangsmåde
1. �Begynd med introduktion til at arbejde med værk-

tøjerne økse, sav og kniv og lad eleverne prøve
at flække brænde. Husk god afstand til de andre
elever.

2. �Placer huggeblokken et sted, der ikke foregår
aktivitet omkring.

3. �Fremvis to forskellige brændetyper, f.eks. hårdt
bøgebrænde og blødt træ som gran, fyr eller birk.
Eleverne vil mærke forskellen, når de flækker
brændet, ligesom de kan se forskellen på årringe-
nes tæthed i de to brændetyper.

4. �Begynd med at lave bål som en eksemplarisk
præsentation af et pagodebål og anvend en hård
brændetype, der giver et godt glødebål, f.eks.
bøgebrænde. Det skal være et glødebål, der kan
sikre en stabil varme over længere tid til kartofler-
ne og god strålevarme til fisken. Overvej, om flere
bålsteder er nødvendige, og præsenter eventuelt
flere båltyper.

5. �Lad eleverne sikre, at bålet holder en god og
konstant temperatur ved at udnævne 2 bålvagter,
der passer bålet og introduceres til jævnligt at
fodre det med lidt brænde, så det holder en god
temperatur.

6. �Introducer eleverne for god hånd- og
tilberedningshygiejne.

Tilberedning og madlavning: Kartofler tilberedes
i saltdej. Saltdejen rulles ud, og kartofler, der er
renvaskede, pakkes ind i saltdej og lægges derefter
ind i bålet. Tilberedningstiden varierer, afgjort af
varme og kartoflernes størrelse. Efter ca. 60 minutter
i gløderne vil saltdejen være stenhård og kartof-
lerne indeni være møre. Man kan slå et lille hul på
saltdej-skallen for at kontrollere, om maden har
fået nok, men sørg for at have lidt dej i overskud til

Læringsmål på elevniveau
• �Kan anvende simple tilberedningsteknikker i

friluftsliv

• �Kan sikre en konstant varme på glødebål ved
at vurdere brændetyper og brændestørrelse
og sikre, at bålet fodres med brænde på de
rigtige tidspunkter

• �Kan kende forskel på hårdt og blødt brænde

• �Kan finde godt optændingsmateriale i
naturen

• �Kender til mindst en udvalgt
båltændingsteknik

• �Kan sikkert snitte og anvende økse til udar-
bejdelse af planke- og træsplinter

• �Har viden om hygiejne omkring forskellige
fødevarer og kan sikre god hygiejne

• �Eleven kan samarbejde, hjælpe og støtte de
andre elever

LEKTION 5-8:
TILBEREDNINGSMETODER

7	 UDEKØKKEN

at lappe hullet med! Saltdejen, der nu er stenhård,
bankes med en hammer eller andet hårdt, f.eks. en
hård sten, hvorefter den flækker, og den møre og
salte kartoffel er tilberedt og klar til at blive spist.
Lad kartoflen holde sig varm inde i saltdejen, til den
skal spises. Havørred eller anden fisk ordnes og til-
beredes som plankefisk. En fiskeside sættes på en
planke med skindet ind mod træet. Anvend et stykke
træ (gerne bøgebrænde), der er flækket halvt over.
Eller medbring selv planker og få eleverne til at save
ud i tilpas længde. Snit spidse træ-nitter, der stikkes
igennem fisken og ind i planken/træet. Lav små hul-
ler med en kniv i træet, så træ-nitterne lettere sæt-
ter sig fast i træet og fæstner fisken. Fisken lægges
på planken med skindsiden ned mod planken. Det
friske kød kan evt. pensles med en oliemarinade af
fx hvidløg, salt og peber. Planken med fisk placeres
tæt på bålet, så fisken står ind mod bålet og tilbe-
redes af strålevarmen. Afhængig af størrelsen er
tilberedningstinde ca. 30 – 60 minutter. Planlæg at få
en hel fisk fra en fisker eller lystfisker (måske et fami-
liemedlem fra en elev i klassen) og inddrag eleverne i
at ordne fisken. Kartofler og fisk skal ordnes forskelli-
ge steder og med forskellige køkkenredskaber for at
undgå, at jord- og kødbakterier blandes. Lav en salat
af de vilde urter i området og/eller hak nogle af de
vilde urter og bland med creme fraiche, salt og pe-
ber og brug denne dressing til kartofler og laks.

Tegn på læring
• �Anvender sikkert og med fortrolighed værk-

tøjerne økse og kniv

• �Forstår strålevarmeprincippet i tilberednin-
gen og sørger for at holde bålet i gang

• �Snitter sikkert ved udarbejdelse af planke og
træsplinter

• �Viser glæde ved at ordne råvarerne og mod
på at ordne fisk

• �Opfører sig efter principperne om hygiejne
omkring forskellige fødevarer

• �Viser glæde ved at arbejde med en eller flere
af de forskellige processer omkring bål og
tilberedning af bålmad

• �Hjælper og støtter andre elever

• �Kender forskel på hårdt og blødt brænde og
kan indsamle godt optændingsmateriale

LEKTION 5-8:
TILBEREDNINGSMETODER

8	 UDEKØKKEN

I denne lektion skal eleverne samarbej-
de og innovere med naturens spisekam-
mer og tilberedningsmetoder over bål.

Fremgangsmåde
Indled forløbet med at lave grupper. Grupperne får
forklaret, at formålet er at eksperimentere og afprø-
ve nye måder i en innovationsproces.

Rammesættende fase: Opstil krav til produktet,
f.eks. tidsfrist, krav om et antal vilde planter, der skal
indgå, simpel tilberedning, et emne, det skal indgå
i eller andet. Grupperne tildeles forskellige opgaver,
som forklares hjemmefra; således kan innovations-
processen begynde undervejs, ligesom indsamling
af spiselige planter kan indsamles undervejs til bål-
pladsen.

Kreativ fase: Grupperne lader idéerne rulle. Grup-
perne får udleveret en kasse med råvarer. Alle grup-
per får de samme råvarer. Grupperne får adgang til
at vælge køkkenudstyr, de vil medbringe fra skolen.
Her kan de eventuelt vælge frit i forhold til, hvor
meget de vil transportere og efterfølgende rengøre.
Det kan styrke lysten til at eksperimentere med pri-
mitive tilberedningsformer, at det er besværligt for
gruppen at medbringe gryder, pander osv. Eleverne
skal nu selv organisere sig i grupperne omkring at
lave bål og finde frem til, hvilke retter de vil lave, og
hvordan det skal gøres.

Innovativ fase: Grupperne arbejder på at konkre-
tisere deres idéer med retten og tilberedningsme-
toderne og eksperimenterer med fremstilling af
tilberedningsmetoder i forhold til de krav, råvarerne
stiller til tilberedningen, og de muligheder, der er til
rådighed.

Entreprenant fase: Grupperne laver maden ifølge
de fremstillede tilberedningsformer og den måde,
de har valgt at håndtere råvarerne. De vil sandsyn-
ligvis få behov for at justere tilberedningsmetoderne
og idéerne undervejs, efter hvad der viser sig at
kunne lade sige gøre i praksis, og ved håndtering af
uventede udfordringer i processen. Netop denne del
rummer et stort læringspotentiale, og derfor bør
eleverne gøres opmærksomme på, at justeringer i
processen på grund af uventede udfordringer er helt
fint.

Refleksionsfasen: Retten skal have et navn, og
gruppen skal fremlægge, hvad de mener, er rettens
kvalitet – hvorfor den er god. Lad eventuelt gruppen
lave en portionsanretning. Eleverne fortæller om,
hvad de lærte i fremstillingsprocessen.

Læringsmål på elevniveau
• �Kan anvende sin viden om båltænding og

kan tænde et bål ved hjælp af simpel og
naturlig optænding

• �Kan eksperimentere med tilberedningstek-
nikker og råvarer

• �Kan inddrage naturens spiselige planter i
området eller plukket hjemmefra

• �Kan samarbejde og indgå i et støttende
fællesskab omkring at eksperimentere og
innovere med tilberedningsformer, smage
og anretning

LEKTION 9-12:
INNOVATIONS-UDEKØKKEN

9	 UDEKØKKEN

Opfordr eleverne til at fortælle om de fejl, der op-
stod, og de uventede ting, der gav anledning til
justeringer. Det kan enten gøres ved, at læreren går
fra gruppe til gruppe. Grupperne får ro til at spise
deres mad og være sammen om deres bål. På den
måde kan det gøres, efterhånden som grupperne
er færdige, og der er ro ved hver gruppe. Refleksi-
onsfasen tilpasses dermed hver gruppe. Det kan
også gøres ved, at klassen går fra gruppe til gruppe
og smager på hver ret, imens der kort fortælles om
retten. Denne proces kræver, at der sættes en del
tid af til fælles refleksion. Her får grupperne indblik i
hinandens processer og udfordringer og kan være til
inspiration for hinanden.

Tegn på læring
• �Tænder sikkert bål ved hjælp af simpel og

naturlig optænding

• �Eksperimenterer med tilberedningsteknikker
og råvarer

• �Plukker og inddrager naturens spiselige
planter

• �Samarbejder og indgår i et støttende
fællesskab omkring at eksperimentere og
innovere med tilberedningsformer, smage
og anretning

• �Reflekterer over læringsprocessen og
formulerer sin egen læring Variationer Det
kan også være, at alle retter skal laves på
stormkøkken (der ofte omtales som Trangia).
Evt. kun en et stormkøkken gruppe, da
det; det vil udfordre gruppen i at tilpasse
tilberedningsform og rækkefølge til denne
ramme.

LEKTION 9-12:
INNOVATIONS-UDEKØKKEN

10	 UDEKØKKEN

I disse lektioner skal eleverne gennemføre et arrangement for en gruppe og formidle
deres viden om bål, vilde planter og tilberedning. Det kan være for en gruppe ældre,
en børnehave eller en af de andre klasser på skolen. Formidlingsprocessen sikrer, at
det lærte italesættes og bearbejdes, så læringen bliver dybere og varig viden. I det
omfang der er tid til at forberede denne undervisningsgang med eleverne, inddra-
ges de i planlægning og organisering. Inviter til vildmarksmad, og fortæl om de vilde
planter Arrangementet kan med fordel gøres i samarbejde med lokal naturvejleder,
formidler fra jægerforbundet eller lignende. Brug formidleren til at hjælpe eleverne
med at organisere formidlingen og opgaverne og til at stå for en udvalgt opgave,
f.eks. at ordne vildt og tilberede det, hvis det er muligt. Lav evt. en ekskursion med
naturvejlederen med fokus på formidling.

Fremgangsmåde
1. �Lav en ramme for planlægning af arrangementet,

som eleverne kan arbejde ud fra, f.eks. materialer,
praktisk organisering, indhold, der skal formidles,
og eventuelle andre faktorer, der skal tages højde
for.

2. �Eleverne kan opdeles i grupper med forskellige
ansvars- og formidlingsopgaver, f.eks.:
a. om at lave bål.
b. om spiselige planter.
c. råsmagning.
d. tilberedning.

Læringsmål på elevniveau
• �Kan planlægge, organisere og gennemføre

et bålmadsarrangement for en selvvalgt
målgruppe

• �Kan fortælle og formidle sin viden om vilde
og spiselige planter

• �Kan instruere og formidle egen viden om at
lave mad over bål

• �Kan formidle sin viden kort og præcist til
målgruppen

Tegn på læring
• �Formidler sit fagområde tilpasset

målgruppen

• �Samarbejder med sin gruppe om at organi-
sere og gennemføre deres ansvarsopgaver

LEKTION 13-16:
FORMIDLING AF UDEKØKKEN I NATUREN

11	 UDEKØKKEN

Udfordringsopgaver
• �Opgaveløb i naturen hvor et antal udvalgte vilde

spiselige planter skal indsamles eller fotograferes.

• �Primitiv ildtænding med ildstål, ildbor eller flint og
stål. Det kræver en del fokus på optændingsmate-
riale og en del tålmodighed at tænde bål primitivt
efter stenalderprincipper med gnist, der skal fænge
og antænde bål.

• �Blindsmagning, hvor eleverne udfordres i at smage
forskellige ting, de ikke kan se, og hvor de skal
beskrive smagen og gætte, hvad det er, hvis de kan.

• �Samarbejde med Jægerforbundet om at fasaner/
vildt ordnes og med øget fokus på jagtformidling
og naturpleje.

• �Eleverne laver råsmagning med deres familie
derhjemme. Eleven udfordrer sin familie med
at smage på aftensmaden på en ny måde – når
tingene er rå.

• �Angiv de vilde og spiselige planter på et kort over
området.

Forslag til evaluering
• �Efter hver undervisningsgang skal hver elev vælge

et billede, som er taget undervejs i undervisningen,
og som repræsenterer et minde, eleven oplever
som særligt motiverende eller lærerigt. Eleven skal
give sit billede en overskrift eller formulere en kort
sætning, der fortæller noget om elevens minde ved
billedet.

• �Brug Skoletube og et program, eleven er fortrolig
med som portfolio-mappe.

• �Til slut kan eleverne lave en individuel eller fælles
præsentation af forløbet ud fra de samlede min-
der. Her kan anvendes et præsentationsprogram i
Skoletube eller f.eks. ”Explain Everything”, ”Prezi”
eller andet.

• �Lav en dialogbaseret evaluering om, hvordan
eleverne har oplevet forløbets læreprocesser. Hver
enkelt elev har sandsynligvis forskellige oplevelser
af, hvad de har lært. Hav fokus på, hvad de selv
mener, har fremmet deres læreproces samt glæde
ved at være i naturen, bruge naturen som spise-
kammer og lave bål. Digitaliseringsmulighed

• �Lav en lille sjov film med grøntsager og/eller de
vilde planter – f.eks. stop motion-film (Imotion).

UDFORDRING OG EVALUERING

Udgivet af Friluftsrådet i samarbejde med Professionshøjskolen Absalon (2019)

www.friluftsraadet.dk/friluftsliviskolen
Forfatter: Tina Noregren

Forsidefoto: Adam Grønne

Øvrige fotos: Adam Grønne

Layout: Kindly

Projektet er støttet med Udlodningsmidler til Friluftsliv

