

Green Learning Environments

Appendix

Title: Green Learning Environments: The Benefits of (Learning in) Nature for Children with Special Educational Needs – Appendix

Acronym: Green Learning Environments – Activity Pack

Editor: M. Sc. Natalija Györek

Design: Alenka Planinc Kuhar, www.JAdesign.si

English translation: Ensitra translation, Brigita Vogrinec s.p.

Price: free of charge

Publication: electronic publication

Co-funding:

This publication has been created under the project **Green Learning Environments – Taking Advantage of the Stimulants in Green Environments for Non-Formal Learning with Children with Cognitive Disabilities and Learning Disorders**, which was made possible with financial assistance from the European Union through the ERASMUS+ programme.

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Project number: ERASMUS-2016-1-BE02-KA201-017373

WORKS BY ARTISTS (Andy Goldsworthy)

Photo: Alyson Boothroyd

BASKET

LEAF

Photo: Institute for Forest Pedagogics

Photo: Alyson Boothroyd, Institute for Forest Pedagogics

CONE

BIRD FEATHER

Photo: Institute for Forest Pedagogics

Photo: Alyson Boothroyd

BRANCHES

Photo: Institute for Forest Pedagogics

STONE

FLOWERS

Photo: Institute for Forest Pedagogics

Photo: Alyson Boothroyd

PAINT AND PAINTBRUSH

MUD MAN IN THE WOODLAND (before and after)

Photo: Institute for Forest Pedagogics, Special School Jela Janežiča Škofja Loka

CLAY AND JUG WITH WATER

Photo: Alyson Boothroyd

MAKING OF MUD MAN

Photo: Institute for Forest Pedagogics

FACIAL FEATURES: EYES, NOSE, EYEBROWS, BEARD ...

SOUNDS OF NATURE

Photo: Institute for Forest Pedagogics

SHADOW INHABITANTS OF THE FOREST

Photo: Barbara Škerlec

SHADOW INHABITANTS OF THE FOREST

Photo: Barbara Škerlec

WOODLAND ANIMALS: BEAR, FOX, DEER, RABBIT, BIRD, SQUIRREL

Photo: Marjan Cigoj, Stockunlimited

SMALL FOREST ANIMALS

Photo: Institute for Forest Pedagogics

Photo: Institute for Forest Pedagogics

SMALL FOREST ANIMALS

Photo: Alyson Boothroyd

STUMP

WHO?

HIDDEN

Veins

Shapes

Arrangement

Edges

Arrangement on the Stem

Leaf hunt!

Let's go looking for leaves!!
Can you tick off all 9?

Find a few small stones and use them to measure:

- the lengths of 3 leaves, namely oak, beech and chestnut (when searching for the leaves refer to photographs of oak, chestnut and beech trees or to the field identification keys of the Institute for Forest Pedagogics);
- the height of a fern (refer to a photograph) and
- the diameter of a stump.

Find a few sticks and use them to measure:

- the width of a forest road and
- the diameter of a stump.

Use your foot to measure:

- the width of a forest road and
- the diameter of a stump.

Use your arms or body to measure:

- the circumference of the trunks of an oak, beech and chestnut tree;
- the width of a forest road and
- the length of a sawn-off trunk.

Enter the measurements into the table. If the fields under a specific measurement are blackened, it means that you do not have to perform that measurement.

APPENDIX 25 / ACTIVITY 17: Measuring with Frank the Forester

	Measuring with stones	Measuring with sticks	Measuring with feet	Measuring with arms or body	Measuring with a tape measure (in centimetres)
Length of an oak leaf					
Length of a beech leaf					
Length of a chestnut leaf					
Circumference of an oak					
Circumference of a beech					
Circumference of a chestnut					
Length of a sawn-off trunk					
Width of a forest road					
Height of a fern					
Diameter of a stump					

OAK

BEECH

CHESTNUT

FERN

MEASURING WITH FRANK THE FORESTER

Photo: Special School Jela Janežiča Škofja Loka

FOREST HOUSE

Photo: Institute for Forest Pedagogics

FOREST BIVOUAC

Photo: Institute for Forest Pedagogics

NATURAL MOVEMENT

Photo: Institute for Forest Pedagogics

HAPPY

ANGRY

SAD

I LIKE IT

I DON'T LIKE IT

LONG

SHORT

SMALL

BIG

LINE

COLD

HOT

WET

DRY

SOFT

HARD

ROUGH

SMOOTH

**I WOULD LIKE
TO WITHDRAW**

**I NEED TO GO
TO THE BATHROOM**

I'M HUNGRY

I CANNOT TOUCH

I'M TIRED / I CAN'T WALK

LISTEN

SMELL

TOUCH

EAT

LOOK

