
í fjörunni
kennarahefti

Námsgagnastofnun

Kristjana Skúladóttir

Þóra Víkingsdóttir

NÁTTÚRUSTÍGUR

Náttúrustígur í fjörunni –
kennsluleiðbeiningar

© 2011 	 Kristjana Skúladóttir og Þóra Víkingsdóttir

© 2011 	 ljósmyndir: Kristjana Skúladóttir, forsíða;

	 Þóra Víkingsdóttir, bls. 10, 11, 13,

	 16, 17, 18

© 2011 	 teikning bls. 19: Jón Baldur Hlíðberg

Ritstjóri: 	Hafdís Finnbogadóttir

1. útgáfa 2011

Námsgagnastofnun

Kópavogi

Umbrot: Námsgagnastofnun

NÁMSGAGNASTOFNUN 09963 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB Kristjana Skúladóttir og Þóra Víkingsdóttir

STÖÐVAR

Stöð 1: 		 Fuglaskoðun . 6

Stöð 2: 		 Fjallahringurinn . 7

Stöð 3: 		 Holræsin . 8

Stöð 4: 		 Þarabeltin . 9

Stöð 5:	 	 Plöntur og fléttur . 12

Stöð 6: 		 Setlög og malarkambur 13

Stöð 7: 		 Smádýr í fjörunni . 15

Stöð 8: 		 Sandöldur . 16

Stöð 9: 		 Aðskotahlutir á ströndinni 17

Stöð 10: 		 Skeljar og kuðungar . 18

Stöð 11: 		 Hrúðurkarlar . 21

Stöð 12: 		 Fornminjar og rofabörð . 23

Stöð 13: 	 Veðurstöð . 24

Stöð 14: 		 Listaverk . 25

Stöð 15: 		 Fuglinn í fjörunni . 26

Gátlisti fyrir ferð á náttúrustíg . 27

Matsblað kennara . 28

Handbækur	 . 30

Náttúruleikir 	 . 31

Heimildaskrá/Ítarefni . 32

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

4

Náttúrustígurinn byggir á verkefni sem unnið
var í framhaldsnámi við Menntavísindasvið
Háskóla Íslands í áfanganum „Náttúrufræðin
í grunnskólum – lykilþættir, verklegt nám og
grunnhugtök“. Verkefnið unnu auk höfunda
Gillian Elaine Bieniek og Guðbjörg Gunnars-
dóttir.

Meginmarkmiðið með náttúrustíg er að

•	 efla forvitni og áhuga nemenda á
umhverfi sínu

•	 nemendur læri að þekkja, skilja og
skynja náttúruna í kringum sig.

Í Aðalnámskrá í náttúrufræði og umhverfis-
mennt (2007) segir að mikilvægt sé að við-
halda forvitni og áhuga nemenda í náttúru-
fræðinni þar sem forvitni og áhugi er helsti
aflgjafi náms. Töluvert er lagt upp úr færni
nemenda í útikennslu. Nám og kennsla í
náttúrufræði býður upp á námsleiðir þar sem
nemendum er gert að hagnýta þekkingu og
færni, sem þeir hljóta í starfi sínu í skólanum,
við mótun eigin umhverfis á skapandi hátt.
Færnin er „ …hæfileiki nemenda til að glíma
við hluti, leysa viðfangsefni, skipuleggja
athuganir og framkvæma þær, skrá niður-
stöður, túlka þær og meta, setja þær fram og
miðla til annarra. Gagnrýnin hugsun birtist
gjarnan í vönduðu verki” (Aðalnámskrá, 2007:
9). Áfram segir í Aðalnámskrá (2007) að í
gegnum fræðasviðin lífvísindi, jarðvísindi og
eðlisvísindi samtvinnist kennsla um vinnu-
brögð og færni annars vegar og um hlutverk
og eðli náttúruvísinda hins vegar.

Útikennsla og verklegar æfingar hafa alla
burði til að örva áhuga nemenda og auka
skynjun, skilning og þekkingu þeirra á nátt-
úrunni. Segja má að með útikennslu sé verið
að útvíkka kennslustofuna, námsumhverfið
verður fjölbreyttara og það fæst meiri
tenging við raunveruleikann. Náttúrustígur
í nánasta umhverfi nemenda opnar augu
og eyru þeirra fyrir náttúrunni í kringum þá

og eykur virðingu þeirra fyrir náttúrunni og
kennir þeim að njóta hennar. Í Aðalnámskrá
(2007) segir að útikennsla sé sérstaklega
mikilvæg í náttúrufræðinámi þar sem úti í
samfélagi, umhverfi og náttúru er sá raun-
veruleiki sem börnin eru að læra um og þurfa
að þekkja, skilja og skynja til að verða ábyrgir
þjóðfélagsþegnar.

Verkefnin sem hér verða kynnt eru hönnuð
með grunnskólanemendur á miðstigi og
unglingastigi í huga en auðvelt er að aðlaga
verkefnin að bæði eldri og yngri nemendum.
Settar eru upp 15 stöðvar og er gert ráð
fyrir að það taki alls 4–5 klst. að ljúka öllum
verkefnum á stöðvunum. Gert er ráð fyrir að
nemendum sé skipt upp í 4–5 manna hópa
sem byrji á mismunandi stöðvum og reki sig
síðan áfram eftir númerum stöðvanna. Það
er þó alls ekki nauðsynlegt að fara í gegnum
allar stöðvar náttúrustígsins og getur kennari
valið að takmarka sig við ákveðnar stöðvar
allt eftir markmiðum hverju sinni og hugsan-
lega tekið náttúrustíginn í 2–3 vettvangs-
ferðum. Einnig má skipta stöðvunum á milli
nemenda þannig að þeir kynni verkefnin
og afrakstur vinnu sinnar hver fyrir öðrum.
Hafa skal í huga að verkefnin á stöðvunum
eru mjög misviðamikil, sumar stöðvarnar eru
bundnar við ákveðin svæði á náttúrustígnum
en aðrar má gera hvar sem er (t.d. veðurstöð,
skeljar og kuðungar og aðskotahlutir í fjöru).

Nauðsynlegt er að gera hlé á stöðvavinnu
eftir u.þ.b.11/2 klst., borða nesti og fara í leiki.
Aftar í þessum kennsluleiðbeiningum er að
finna uppástungur um leiki (sjá Náttúruleikir).

Gert er ráð fyrir töluverðri eftirfylgni við
vettvangsferðina þegar heim í skólann er
komið og eru settar fram ýmsar tillögur að
úrvinnslu fyrir hverja stöð. Hún getur verið
á formi veggspjalds, leikrænnar tjáningar,
glærusýningar, tónlistaratriða eða annars
sem nemendum dettur í hug. Að sjálfsögðu
er kennaranum í sjálfsvald sett hvort og að

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

5

aðgang að sameiginlegum gögnum á
vettvangi, eins og handbókum, sjón-
aukum og myndavélum.

Undirbúningur

•	 Nokkurs undirbúnings er þörf fyrir
sumar stöðvar í fyrsta sinn sem náttúru-
stígurinn er notaður en síðan má nota
gögnin margsinnis. Lýsingu á þessu er
að finna við hverja stöð.

•	 Útbúin er vinnubók fyrir hvern nem-
endahóp (3–5 stk. A-4 blöð brotin í
tvennt og heftuð). Sett í nemendabak-
poka.

•	 Útbúa þarf nemendabakpoka fyrir
hvern hóp sem inniheldur gögn til að
nota í stöðvavinnunni. Í hverjum poka
þarf að vera:

	 o	 Nemendahefti í plastvasa

	 o	 Greiningarlyklar

	 o	 Sjónauki, stækkunargler, áttaviti,
	 málband/reglustika, pH-strimlar,
	 hitamælir, 2 ílát með loki fyrir sýna-
	 söfnun, pinsetta, vindmælir, vinnu-
	 bók, skriffæri, krítar og plastpokar.

Aftar í þessum kennsluleiðbeiningum er
gátlisti og ábendingar um gagnlegar hand-
bækur.

hve miklu leyti hann nýtir þessar hugmyndir
sem settar eru fram en umræður undir stjórn
kennara eru mikilvægar í námi nemenda til
að skilningur náist og þekking eigi sér stað.
Kennsluleiðbeiningum fylgja fylgiskjöl og
ítarefni sem kennarinn getur nýtt sér til frekari
fróðleiksöflunar og sem hjálpargögn í vett-
vangsferð. Að lokum eru sett fram matsblöð
bæði fyrir mat kennara og sjálfsmat nemanda
(sjá Matsblöð).

Hagnýtar ábendingar

•	 Upplýsingar um stöðu sjávarfalla má
finna t.d. á vefslóð Morgunblaðsins
(www.mbl.is). undir flipanum veður. Þar
er að finna bæði erlenda og íslenska
slóð um sjávarföll (http://easytide.ukho.
gov.uk/easytide/EasyTide/SelectPort.
aspx og http://vs.sigling.is/). Háskóli Ís-
lands gefur út almanak sem inniheldur
upplýsingar um stöðu sjávarfalla fyrir allt
árið.

•	 Kynna þarf fyrir nemendum markmiðin
með ferðinni og hvernig námsmati
verður háttað. Nauðsynlegt er að kenn-
ari fari vel yfir með nemendum til hvers
er ætlast á hverri stöð.

•	 Senda þarf kynningarbréf tímanlega
til forráðamanna þar sem fram kemur
tímasetning ferðar, upplýsingar um
nauðsynlegan klæðnað (hlý föt, stígvél
og gúmmíhanska) og tösku undir nesti,
aukaföt, myndavél og sjónauka ef nem-
endur eiga þess kost að hafa slíkt með-
ferðis.

•	 Kennari hefur með sér skyndihjálpar-
búnað, greiningarlykla um fjöru og
fugla-, þang- og plöntuhandbækur.
Hentugt getur verið að útbúa sérstaka
bakpoka fyrir fullorðna aðstoðarmenn
til að hafa á þangstöðinni og fugla-
skoðunarstöðinni svo nemendur hafi

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

6

STÖÐ 1: Fuglaskoðun

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 læri að þekkja fugla í fjörunni

•	 geri sér grein fyrir mismunandi atferli
fugla

•	 æfist í notkun sjónauka

•	 æfist í skráningu athugana

•	 átti sig á samspili umhverfis og athafna
fugla.

Undirbúningur

Best er að fara í fuglaskoðun seint á vorin
þegar farfuglarnir eru komnir og byrjaðir að
para sig eða snemma á haustin áður en þeir
fara af landi brott. Leggja þarf áherslu á það
við nemendur að þeir hafi hljótt um sig og
læðist að fuglasvæðinu til að styggja ekki
fuglana.

Fuglar sem búast má við að sjá í fjöru eru:
Stelkur, tjaldur, heiðlóa, tildra, sandlóa, rauð-
brystingur, lóuþræll, hrossagaukur, spói,
sendlingur, álft, æðarfugl, stokkönd, skúfönd,
margæs, grágæs, hrafn, hettumáfur, sílamáfur,
silfurmáfur, svartbakur, teista og kría. Þetta
er þó misjafnt eftir landshlutum. Ofan við
fjöruna er hugsanlegt að sjáist til spörfugla
eins og stara og þrasta. Þetta er ekki tæmandi
listi og því gott að hafa fuglahandbók með í
ferð.

Nauðsynlegt er að hafa meðferðis greiningar-
lykla fyrir fugla. Mælt er með því að klippa
út myndir af einstökum fuglum og plasta.
Myndirnar má síðan þræða upp á sterkt band
og búa þannig til kippu af fuglamyndum

sem hægt er að nota bæði í vettvangsferð-
inni og við verkefnavinnu í skólanum. Aftast
í nemendahefti eru myndir af helstu fuglum
sem hægt er að plasta. Fuglamyndir má til
dæmis nálgast á Fuglavef Námsgagnastofn-
unar og á Fuglakorti Máls og menningar.

Tillaga að úrvinnslu í skóla

Nemendur vinna í sömu hópum og í vett-
vangsferð. Þeir taka saman niðurstöður at-
hugana sinna og lýsa skriflega því helsta sem
fuglarnir voru að gera. Við gerum ráð fyrir að
það hafi verið fjara þegar fuglaskoðunin fór
fram. Nemendur velta fyrir sér hvort atferli
fuglanna tengist stöðu sjávarfalla. Fuglarnir
koma í fjöruna til að éta. Hvert fara þeir þegar
flæðir að?

Nemendur skoða Fuglavefinn á vef Náms-
gagnastofnunar. Þeir leita að öllum fuglum
sem þeir sáu, skoða myndbönd og hlusta á
fuglahljóðin. Að lokum velur hópurinn sér
einn fugl og kynnir sér hann nánar. Nem-
endur skrifa um fuglinn, teikna og/eða setja
inn ljósmyndirnar sínar og setja upp á vegg-
spjald sem er sameiginlegt fyrir bekkinn. Hver
hópur kynnir síðan fuglinn sinn fyrir bekkn-
um og segir frá hvað gert var á vettvangi.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og skrifleg lýsing á athug-
unum

•	 heimildavinna um ákveðinn fugl (vegg-
spjald)

•	 framsögn við kynningu.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

7

STÖÐ 2: Fjallahringurinn

Tillaga að úrvinnslu í skóla

Nemendur líma inn ljósmyndir sem þeir hafa
tekið, skýra hvaða fjöll og kennileiti þær sýna
og segja í hvaða átt þau eru frá athugunar-
stað.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og skrifleg lýsing á athug-
unum

•	 nákvæmni í kortamerkingum

•	 kynning.

Áætlaður tími: 10 mínútur.

Markmið er að nemendur

•	 þekki áttirnar

•	 þekki fjöllin í heimabyggð

•	 þekki helstu örnefni heimabyggðar

•	 æfist í notkun áttavita

•	 æfist í að nota landakort til að staðsetja
sig.

Undirbúningur

Til að þjálfa kortalæsi nemenda þarf kennari
að verða sér út um landakort af svæði nátt-
úrustígsins. Þetta má, t.d. gera með því að
fara inn á ”google earth” (http://earth.google.
com) og einangra svæðið eða nota staðar-
kort sem eru til. Landakortið geta nemendur
haft á kynningu sinni á stöðinni eða kennari
rætt við þá um hvar þeir séu staddir með því
að varpa kortinu upp á tjald.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

8

STÖÐ 3: Holræsin

félagsins (umhverfissviði). Það er hægt að
leita til viðkomandi sveitarfélags til að fá upp-
lýsingar eða nota netið. Hugsanleg leitarorð
geta verið: holræsi, fráveita.

Upplýsingar um mengun hafsins má finna
á netinu og hugsanleg leitarorð geta verið:
strandlengja, skólphreinsistöð, mengun
hafsins.

Dæmi um slíkt efni er að finna á eftirtöldum
vefslóðum: http://visindavefur.hi.is/svar.
php?id=6329

http://www.mbl.is/mm/gagnasafn/grein.
html?grein_id=506014

http://is.wikipedia.org/wiki/
Sk%C3%B3lphreinsun

Nemendur skrá í vinnubók það sem þeim
finnst athyglisvert. Þeir velta fyrir sér hvað
tilkoma skolphreinsistöðva hefur haft að
segja fyrir lífríki sjávar. Hefur það áhrif á okkur
mennina að skolpið sé losað beint í fjöruna?
Hvernig?

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og skrifleg lýsing á athug-
unum

•	 kynning.

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 skilji tengsl manns og umhverfis

•	 geri sér grein fyrir umhverfisvernd

•	 átti sig á tilgangi skolphreinsistöðva fyrir
ströndina.

Upplýsingar

Í fjörunni gætu sést ummerki eftir gamlar
steyptar skolplagnir sem leiddu skolpið út í
sjó eða jafnvel lagnir sem eru enn í notkun.

Fyrsta skolphreinsistöðin á Íslandi var tekin
í notkun 1998 í Ánanaustum í Reykjavík.
Skolphreinsistöðvarnar veita skolpinu langt
út í sjó þar sem strauma gætir. Mengunarsýni
hafa verið tekin í fjörunni við Reykjavík á 11
stöðum frá 2003 en Nauthólsvíkin er sér-
staklega vöktuð. Hún er með bláfánann sem
merkir að þar sé gott baðvatn sem hefur
magn saurkóligerla innan ákveðinna marka.
Samkvæmt umhverfissviði Reykjavíkurborgar
telst fjaran í Reykjavík hrein.

Hátt og lágt sýrustig sjávar (pH>8 eða pH<6)
gæti verið merki um mengun í sjónum.

Tillaga að úrvinnslu í skóla

Í skólanum afla nemendur sér upplýsinga um
fráveitumál heimabyggðar t.d. á vef sveitar-

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

9

STÖÐ 4: ÞarAbeltin

um og reyna að lýsa aðlögunarhæfni mis-
munandi tegunda. Þeir afla sér upplýsinga
um æxlunarmáta botnþörunga (kynbeð,
lögun, litur o.s.frv.). Nemendur gefa upp
áætlaðan aldur klóþangs sem þeir fundu og
mældu.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og skrifleg lýsing á athug-
unum

•	 kynning.

Ítarefni

Umhverfisaðstæður í fjöru eru mjög breyti-
legar frá einum tíma til annars þar sem
skiptast á flóð og fjara og lífverurnar því ýmist
á kafi í sjó eða á þurru landi eftir stöðu sjávar-
falla. Ýmsir þættir eru breytilegri í fjöru en á
öðrum búsvæðum m.a. hitastig, selta, raki og
brim. Innan fjörunnar er einnig mikill breyti-
leiki eftir því hvar í fjörunni er, mestur breyti-
leiki efst í fjöru og minnkandi niður fjöruna.
Lífverur sem lifa í fjöru hafa aðlagast þessu
óstöðuga umhverfi en mjög er misjafnt
hversu vel þær þola sviptingar og oft má sjá
beltaskiptingu í fjöru þar sem lífverur raðast
á svæði eftir því hversu miklar sviptingar þær
þola. Dýr eru gjarnan hreyfanlegri en plöntur
og geta fært sig úr stað eftir því sem um-
hverfið breytist og því er beltaskipting þeirra
ekki eins greinileg og plantna. Þarabelti í fjöru
eru því tilvalin til að skoða þessa aðlögun að
mismunandi umhverfi. Þang er helst að finna
í hnullungafjörum þar sem brims gætir ekki
ýkja mikið og halli fjörunnar er tiltölulega lítill.

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 læri að þekkja mismunandi tegundir af
þangi

•	 æfist í notkun greiningarlykla

•	 þekki mismunandi þangbelti í fjörunni

•	 skilji að mismunandi umhverfisþættir
hafa áhrif á hverju belti

•	 velti fyrir sér aðlögun hverrar tegundar
að því belti sem hún finnst í

•	 æfi sig í útreikningum á meðaltali

•	 þekki æxlunarform þangs.

Undirbúningur

Kennari býr til tvo talningarramma sem not-
aðir eru til að áætla þéttni þangs á tilteknu
svæði í fjörunni. Heppileg stærð rammans er
50 x 50 cm sem skipt er í fjóra reiti. Best er að
gera rammann úr þunnum listum og líma þá
saman.

Nauðsynlegt er að hafa meðferðis greiningar-
lykil fyrir þang. Mælt er með því að klippa
út myndir af einstökum þangtegundum
og plasta. Myndirnar má síðan þræða upp
á sterkt band og búa þannig til kippu af
þangmyndum sem hægt er að nota bæði
í vettvangsferðinni og við verkefnavinnu í
skólanum.

Tillaga að úrvinnslu í skóla

Nemendur skrá hvaða þangtegundir þeir
fundu á hverju belti, þéttni þeirra, útskýra
hvernig þeir greindu mismunandi belti og
lýsa umhverfisþáttum á stöðinni. Þeir afla sér
upplýsinga úr handbókum og á veraldarvefn-

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

10

STÖÐ 4: FRAMHALD

Þang í neðri hluta fjöru upp í miðja fjöru
þurfa fleiri litarefni til að virkja minna ljós-
magn sem berst í gegnum vatnið.

Hitastig í sjónum er nokkuð stöðugt. Lífverur
í efri hluta fjöru þurfa að þola mestar breyt-
ingar í hitastigi. Mikill lofthiti eykur á upp-
þornun í fjöru og eykur seltu í fjörupollum.

Staðsetning fjöru. Fjörur sem snúa í suður
eru bjartari og hlýrri en þorna meira; fjörur
sem snúa í norður eru kaldari, fá ekki eins
mikla ljósbirtu og þorna síður. Því eru beltin
gjarnan víðari og ná hærra upp á ströndina í
fjörum sem snúa í norður.

Halli. Fjörur með minni halla þorna ekki eins
mikið og brattar fjörur og geta því veitt betri
lífskilyrði lengra upp á ströndina.

Gruggstig. Mikið magn af svifi, bergmylsna
og skolpmengun eykur gruggstig vatnsins.
Þetta dregur úr því ljósi sem berst í gegnum
sjóinn og takmarkar vöxt þörunga á klöpp-
unum.

Beltamyndun – Þættir sem hafa áhrif á
dreifingu lífvera

Rakastig. Raki í umhverfi lífvera í fjöru er
mjög breytilegur eftir sjávarföllum, sér-
staklega í mið- og efri hluta fjörunnar. Lífverur
sem eru fastar við undirlag verða að geta
þolað miklar breytingar í rakastigi. Þörungar
þola að missa allt að 90% af vatni í líkam-
anum, misjafnt þó eftir tegundum.

Brim. Sterkar bylgjuhreyfingar sjávar hafa
áhrif á það hvort lífverur geti lifað á ákveðn-
um stað í fjörunni t.d. hvort þeim takist að
festa sig við undirlagið en brimið hefur einnig
áhrif á vöxt þeirra. Bóluþang er mjög mis-
munandi í lögun og stærð eftir því hversu
brimasöm fjaran er sem það lifir í.

Birta: Ljóss er þörf fyrir ljóstillífun en þang
þarf að vera í sjó til að ljóstillífa. Vatnið hleypir
ekki öllum bylgjulengdum ljóss í gegnum sig
og dregur úr styrk þess. Litlir þörungar t.d.
sumir rauðþörungar geta ljóstillífað við lítinn
ljósstyrk og eru oft undir stærri þörungum.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

11

STÖÐ 4: FRAMHALD

miðju fjöru ásamt bóluþangi. Klóþangið er
gulbrúnt eða ólífugrænt að lit. Greinar þess
eru flatvaxnar með stökum loftfylltum bólum
með óreglulegu millibili eftir endilangri grein-
inni. Ein loftbóla myndast á ári á hverri grein
og er hægt að áætla aldur þangsins út frá
fjölda bóla. Þó er ekki óalgengt að greinarnar
slitni vegna ágangs sjávar og verður að hafa
það í huga þegar reynt er að aldursgreina
klóþangið. Loftbólurnar gera það að verkum
að greinarnar fljóta í sjónum og komast nær
sólarljósi en ella væri en það hjálpar til við
ljóstillífun. Á vorin vaxa uppblásnir belgir út
frá hliðum greinanna. Þetta eru æxlunarfæri
klóþangsins, kynbeðin, en í þeim myndast
egg eða frjó sem losna í sjóinn þar sem
frjóvgun fer fram. Frjóvgað eggið sekkur til
botns og upp af því vex nýtt klóþang.

Þangskegg er rauðþörungur sem vex eingöngu á
klóþangi.

Undirlag. Gerð undirlags (harka og stærð
kletta/hnullunga) hefur mjög mikil áhrif á
það hversu vel lífverum tekst að skorða sig.
Í leir- og sandfjörum er líklegt að mest sé
af lífverum sem grafa sig ofan í undirlagið.
Stórir hnullungar og klettar gefa dýrum gott
skjól og þar myndast gjarnan fjörupollar með
stöðugra umhverfi en ella. Ef steinarnir eru
of litlir velkjast þeir um í öldugangi og það
hindrar að lífverur festi sig við þá.

Ferskvatn. Blöndun ferskvatns við sjó t.d. í
árósum eða þar sem lækjarspræna rennur
í sjó, þynnir sjóinn. Fáar lífverur fjörunnar
þola slíkar sviptingar í seltu. Slafak (Entero-
morphia intestinalis) er dæmi um mjög þolinn
grænþörung og sé hann til staðar í klettafjöru
er mjög líklegt að þar eigi sér stað blöndun
ferskvatns og sjávar.

Líffræðilegir þættir. Samkeppni milli teg-
unda getur leitt til þess að einstaka tegundir
ná yfirhöndinni og gera öðrum erfitt með að
festa rætur. Klóþang og bóluþang þrífast vel í
miðri fjöru. Bóluþang þolir brim betur en kló-
þangið en það síðarnefnda lifir miklu lengur
og nær því gjarnan að ríkja yfir bóluþanginu
í fjörum þar sem báðar tegundirnar koma
saman.

Klóþang er botnfastur brúnþörungur sem
getur orðið allt að 2 metrar á lengd og allt
að 100 ára gamalt að því er talið er. Klóþang
vex allt í kringum Ísland og er gjarnan um

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

12

STÖÐ 5: Plöntur og fléttur

Tillaga að úrvinnslu í skóla

Nemendur ljúka við myndina af plöntunni
sem þeir byrjuðu að teikna í fjörunni og líma
inn ljósmyndir af öðrum plöntutegundum
sem þeir fundu og greina þær með hjálp
plöntuhandbóka eða netsins, t.d. má nota
Plöntuvef Námsgagnastofnunar (http://
www1.nams.is/flora/index.php) eða vefinn
Flóra Íslands (http://floraislands.is/). Nemend-
ur líma mynd af fallegasta fléttumynstrinu
sem þeir sáu í vinnubókina sína. Tilvalið er að
nemendur lesi þjóðsöguna af Kiðhús (t.d. Líf-
ríkið á landi, bls. 74 eða Gegnum holt og hæðir,
bls. 116) fyrir kynningu til þess að segja frá
útskýringum fólks áður fyrr, á þessum skellum
á steinum.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur

•	 kynning.

Áætlaður tími: 15 mínútur.

Markmið er að nemendur

•	 átti sig á búsvæðinu fjöru á Íslandi með
tilliti til einkennislífvera, fjölda tegunda
og umhverfisþátta.

Undirbúningur

Nauðsynlegt er að hafa meðferðis greiningar-
lykla fyrir plöntur. Mælt er með því að plasta
myndir af plöntum sem fylgja nemendaheft-
inu ellegar klippa út myndir af einstökum
plöntum og plasta. Myndirnar má síðan
þræða upp á sterkt band og búa þannig til
kippu af plöntumyndum sem hægt er að
nota bæði í vettvangsferðinni og við verk-
efnavinnu í skólanum. Auk þess er æskilegt
að hafa plöntuhandbók meðferðis.

Upplýsingar

Plöntutegundir sem líklegt er að finna í
fjörunni eru fjörukál, baldursbrá, njóli, mel-
gresi, gras, fjöruarfi, kattartunga, hundasúra,
skarfakál, blálilja og tágamura.

Fléttur (skófir) á steinum efst í fjörunni eru
ýmist gular/appelsínugular, svartar eða
hvítar/gráar. Fléttur eru sambýli svepps og
þörungs. Þörungarnir eru með blaðgrænu og
ljóstillífa og sjá sveppunum fyrir næringu og
sveppirnir sjá um að draga upp steinefni og
annað úr regnvatni. Fléttur eru viðkvæmar
fyrir mengunarefnum í loftinu og geta verið
mælikvarði á mengun. Fjörusvertan (ein
tegund fléttna) er þar sem sjórinn flæðir efst í
fjöruna, svört skán/blettir á steinum.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

13

STÖÐ 6: Setlög og malarkambur

ættu þeir að sjá misstór brot úr setlögum
og grágrýtissteina. Nemendur þurfa að gera
sér grein fyrir hvernig sjórinn hefur kastað
steinunum upp á land og malarkamburinn
hlaðist upp.

Sjávarkambur eða malarkambur er kambur
efst í fjöru eða ofan við fjöruna úr möl og lá-
börðum hnullungum. Hann myndast einkum
í stórbrimi þegar aldan brotnar og kastar möl
og grjóti upp í fjöruna og jafnvel hátt á land.
Útsogið sem er ekki eins kraftmikið tekur
fínasta setið með sér aftur og skolar því út frá
ströndinni. Eftir því sem brimar meira og

útsogið verður kraftmeira verður sand- og
malarfjara grófari og um leið brattari. Venju-
lega brotnar brimaldan skáhallt við strendur.
Þá flyst sandur og möl undan vindátt og sjó
meðfram ströndinni. Hver rúmmetri vatns
vegur 1 tonn og rofmáttur haföldu sem
skellur á strönd er því mikill. Meðal plantna
sem börnin gætu fundið á kambinum eru:
Vallhumall, fífill, gras (erfitt að greina á vorin),
smári, mosi, hvönn og njóli.

Tillaga að úrvinnslu í skóla

Nemendur lesa sér til um setlög t.d. í bókinni
Auðvitað 2, bls. 49–51. Einnig væri hægt að
ljósrita ítarefni stöðvarinnar og fá nemend-
um. Nemendur lýsa setlaginu sem þeir sáu
og líma inn myndir í vinnubókina og útskýra í
stuttu máli hugtakið setlag.

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 geri sér grein fyrir áhrifum sjávar á land-
mótun

•	 þekki nokkrar íslenskar plöntur

•	 geri sér grein fyrir því að yfirborð sjávar
hefur verið breytilegt í jarðsögunni og
hefur fyrr á tímum verið hærra en í dag
t.d. í lok ísaldar

•	 kynnist þáttum í jarðfræði þ.e. setlögum
og steingervingum.

Upplýsingar

Ólíklegt er að nemendur átti sig á setlög-
unum og skeljabrotunum í þeim ef ekki er
búið að fræða þá um þetta áður. Það er því
æskilegt að kennari sé til taks við þessa stöð
og hjálpi nemendum að átta sig á þessu.

Í klöppum í fjörunni má oft sjá hvítar rákir
en þær eru salt úr sjónum sem sest í raufar
klappanna. Hvítir blettir sem spurt er um í
nemendahefti eru skeljabrot. Þar sem um
brot er að ræða er líklegt að skelin hafi ekki
lifað á staðnum heldur hafi brotin flust
þangað eftir að hún dó. Ef heilar skeljar finn-
ast er líklegra að skelin hafi lifað á staðnum
þegar setið lagðist yfir hana.

Eftir að nemendur hafa skoðað setlögin í
fjörunni og skeljabrotin í þeim og velt fyrir
sér öðru grjóti fara þeir efst í fjöruna eða upp
fyrir hana og leita að malarkambi. Á honum

Malarkambur

Malarkambur.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

14

STÖÐ 6: FRAMHALD

að gosbeltinu og í Mókollsdal í Strandasýslu
þar sem skordýraleifar hafa varðveist ásamt
plöntuleifum eru þau aðeins 8–9 milljón ára
gömul. Í enn yngri jarðlögum á Tjörnesi er
mikið um steingerðar sjávarlífverur, aðallega
skeljar og kuðunga en einnig selabein. Þar
eru því jarðlög sem settust til á sjávarbotni,
hörðnuðu síðan og risu úr sæ. Jarðlög frá
síðjökultíma og nútíma geyma einnig skeljar,
kuðunga og götunga. Oftast eru þessi jarðlög
óhörðnuð og því auðvelt að safna forn-
skeljum úr þeim en sumstaðar, einkum þar
sem setlögin eru rík af gjósku, hafa þau náð
að harðna. Eru Fossvogslögin gott dæmi um
slík hörðnuð setlög frá síðjökultíma.

Setlögum má skipta í þrjá flokka: efnaset,
lífrænt set og molaberg. Molaberg er gert
úr bergmylsnu sem myndast við veðrun
bergs. Efnaset er ekki fyrirferðamikið á Ís-
landi en finnst þó allvíða. Dæmi um efnaset
hér á landi, fyrir utan mýrarrauða, eru lög af
hverahrúðri sem myndast við vatnshveri, lög
af kalkhrúðri sem verður til við kolsýrulaugar,
og leir, brennisteinn og gifs sem fellur út og
myndar set við gufu- og leirhveri. Lífrænt set
verður til þegar leifar plantna og dýra safnast
saman í þykk lög. Lífrænt set myndast á landi,
sérstaklega þar sem vatn ver plöntuleifar
fyrir rotnun. Dæmi um lífrænt set er surtar-
brandur, kol, olía og kísilgúr.

Nemendur leita upplýsinga í bókum um
myndun malarkamba og skrifa greinargerð
og setja ljósmyndir sínar við. Þeir greina
plönturnar sem þeir finna, setja ljósmyndir af
þeim á blað og nöfnin við.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur

•	 greinargerð um setlög og malarkamb

•	 greining plantna

•	 kynning.

Ítarefni

Steingervingar

Jarðsögulega telst Ísland mjög ungt land og
er það því ekki jafnauðugt af fjölbreyttum
steingervingum og nágrannalöndin. Engar
beinagrindur stórvaxinna landdýra hafa
fundist hér en þeim mun fjölbreyttari eru
steingerðar leifar plantna og sjávarlífvera.
Elstu steingervingar eru um 15 milljón ára.
Helstu fundarstaðir þeirra eru yst á Vest-
fjarðakjálkanum; í Þórishlíðarfjalli í Selárdal,
Svalvogum við Dýrafjörð, Botni í Súgandafirði
og Breiðhillu utan við Bolungarvík. Jarðlög
Vesturlands yngjast svo til suðausturs í átt

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

15

STÖÐ 7: Smádýr í fjörunni

Stærri dýrin eru skoðuð með stækkunargleri
en óþarfi er að taka þau með heim. Þarft er
að brýna fyrir börnunum að bera virðingu
fyrir náttúrunni og taka ekki meira af sýnum
en nauðsynlegt er. Oft má finna egg og fleira
fast neðan á steinum og það getur verið
ástæða til að hjálpa nemendum að átta sig á
hvar best sé að leita. Flækjubendill er dæmi
um dýr sem gaman er að skoða í víðsjá en í
fjörunni virðist þetta vera rauðleit klessa sem
börn gæti hryllt við og þau því veigrað sér
við að safna. Að lokinni vettvangsferð þarf að
geyma dýrin og þangið í sjó í ísskáp þar til
skoðun fer fram.

Tillaga að úrvinnslu í skóla

Dýrin eru skoðuð í víðsjá og börnin nota
greiningarlykla til að greina dýrin. Á vef
Námsgagnastofnunar er ýmis fróðleikur um
dýrin. Nemendahóparnir skipta með sér
flokkum smádýra og afla sér frekari upp-
lýsinga um sinn flokk (líkamsbyggingu,
búsvæði innan fjörunnar, fæðu, æxlun o.fl).
Gera skriflega greinargerð og myndskreyta
og kynna hvert fyrir öðru. Í lokin vinna þau
saman að því að setja fram fæðukeðju og
taka þá inn þátt fugla. Umræður um aðlögun
að umhverfinu.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og skrifleg lýsing á athug-
unum

•	 heimildavinna um ákveðinn flokk dýra

•	 kynning.

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 þekki helstu smádýr fjörunnar

•	 átti sig á búsvæðum þeirra

•	 geri sér grein fyrir margbreytileika
náttúrunnar, átti sig á aðlögun dýra að
umhverfinu m.a. með felulitum

•	 átti sig á samspili lífvera

•	 æfist í að nota víðsjá.

Undirbúningur

Æskilegt er að nota Greiningarlykil fyrir smá-
dýr í fjörunni. Hann er hægt að fá plastaðan
hjá Námsgagnastofnun eða prenta út af vef
stofnunarinnar. Á þessum vef er auk þess að
finna ljósmyndir og fróðleik um lífverurnar.
(http://www1.nams.is/smadyr/fjaran/forsida.
php).

Nemendur leita að smádýrum undir og á
steinum og þangi á mismunandi stöðum
í fjörunni (ofarlega, neðarlega og þar á
milli) og safna í krukkuna sína. Skoða einnig
fjörupolla. Ástæða er til að skoða sérstaklega
mismunandi liti kletta- og þangdoppu og
feluliti lífvera m.t.t. aðlögunar að umhverfi.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

16

STÖÐ 8: Sandöldur

Það sama gildir í eyðimörkum af völdum
vinds en af öðrum gerðum ölduforma má
nefna sjávaröldur, ský og hljóðbylgjur.

Tillaga að úrvinnslu í skóla

Nemendur teikna mynstrið, móta það í leir
eða annað sem þeim dettur í hug og líma
ljósmynd af mynstrinu í vinnubók. Nem-
endur setja fram tilgátu um hvernig mynstrið
myndast og afla sér upplýsinga um það t.d.
hjá kennaranum.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og lýsing á athugunum

•	 kynning.

Sandöldur.

Áætlaður tími: 15 mínútur.

Markmið er að nemendur

•	 sjái mynstrin sem verða til í náttúrunni

•	 átti sig á að öldumynstur kemur víða við
sögu í náttúrunni og að ólík öfl (vindur,
vatn, gróður) geta myndað öldur.

Upplýsingar

Sandöldur við strönd verða til þar sem hafið
flæðir hratt yfir landgrunn sem hulið er lagi af
lausu seti. Sandöldur eru mjög breytilegar að
stærð, bæði hæð og bylgjulengd. Öldurnar
liggja venjulega hornrétt á meginstefnu
vatnsins en stundum liggja litlar öldur í sömu
stefnu og vatnið fer. Öldurnar eru oft ávalari í
átt að sjónum, þ.e. þaðan sem vatnið kemur.
Sandurinn steypist síðan fram og þeim
megin verður brattara niður, þ.e. í átt að landi.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

17

STÖÐ 9: Aðskotahlutir á ströndinni

Þeir velta fyrir sér hlutverki einstaklinga og
hópa í því að bæta ströndina í umhverfi sínu.
Nemendur vinna í hópum og búa til vegg-
spjald sem hvetur til betri umgengni og
hegðunar í fjörunni.

Nemendur nota það námsefni sem þeim
dettur í hug við þetta verkefni. Á netinu má
finna margs konar vefslóðir sem tengjast
þessu efni.

Dæmi um gagnlegar vefslóðir:

http://visindavefur.hi.is/svar.php?id=6329

http://www.unep.org/regionalseas/marine-
litter/publications/workshops/nowpap/0082.
asp

http://www.ypte.org.uk/environmental/sea
shore-a-rocky-seashore-ecosystem/98

http://www.caymannewsservice.com/sci-
ence-and-nature/2009/03/17/beach-trash-
kills-wildlife

Námsmat

•	 virkni og áhugi á vettvangi

•	 hugmyndaauðgi og sköpun

•	 kynning.

Áætlaður tími: 10 mínútur.

Markmið er að nemendur

•	 greini aðskotahluti á ströndinni

•	 átti sig á hvaða hlutir gætu reynst
hættulegir plöntum og lífverum (þ.á m.
fiskum og mönnum) og umhverfinu í
heild

•	 átti sig á leiðum til þess að bæta um-
hverfi strandarinnar og vernda það fyrir
óæskilegum hlutum.

Umhverfismenntun hefur fengið aukið vægi
í aðalnámskrá á seinni árum. Áhersla er lögð
á að efla vitund nemenda um samspil manns
og umhverfis og að nemandinn fái aukinn
skilning á áhrifum og afleiðingum gjörða
mannsins. Í fjörunni má án efa sjá ýmis merki
um slæma umgengni mannsins eins og
rusl sem hefur verið skilið eftir í fjörunni eða
skolað á land, mengað vatn (vegna fráveitu)
og annað.

Tillaga að úrvinnslu í skóla

Nemendur og kennari velta fyrir sér nálægð
byggðar og atvinnustarfsemi á fjöruna.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

18

STÖÐ 10: Skeljar og kuðungar

Námsmat

•	 virkni og áhugi á vettvangi

•	 greiningar

•	 vinnubækur/myndverk

•	 kynning.

Ítarefni

Nokkrar tegundir skelja og kuðunga lifa í
fjörunni. Aðrar eru ekki lengur með lifandi
lífveru heldur hefur þeim skolað upp á land
með flóði, orðið fæða fugla o.s.frv. Þrjár
tegundir skelja sem finnast gjarnan í fjörum
eru kræklingur, hörpudiskur og kúfskel. Upp-
lýsingar um þessar tegundir og margar fleiri
má finna á vefnum Fjaran og hafið (Náms-
gagnastofnun). Þar má jafnframt skoða ljós-
myndir og í sumum tilfellum myndbönd af
líverunum.

Kræklingur (Mytilus edulis).

Kræklingur.

Kræklingur lifir berskjaldaður í yfirborði
fjörunnar þar sem hann festir sig við steina
með þráðum sem hann framleiðir í kirtlum
í fæti dýrsins. Hann hreyfir sig hægt með
því að brjóta þræðina og framleiða nýja.

Áætlaður tími: 10 mínútur.

Markmið er að nemendur

•	 þekki mismunandi tegundir skelja og
kuðunga

•	 æfist í notkun greiningarlykla

•	 finni út hvaða tegundir skelja og
kuðunga lifa í fjörunni

•	 finni út hvaðan þær aðkomnu eru og
hvernig stendur á því að þær eru í
fjörunni

•	 velti fyrir sér hvers vegna sumar skeljar
og kuðungar innihalda lifandi lífverur en
aðrar ekki.

Undirbúningur

Nemendur finna mismunandi skeljar og
kuðunga í fjörunni. Þeir eiga að safna
nokkrum eintökum sem þeir sjá yfir daginn
(meðan þeir eru á stígnum), til nánari skoð-
unar seinna.

Nemendur geta stuðst við Greiningarlykil um
smádýr –Fjaran til að greina tegundir eða nýtt
sér handbækur.

Tillaga að úrvinnslu í skóla

Nemendur greina skeljarnar og kuðungana
sem þeir fundu. Velta fyrir sér af hverju sumar
skeljar/kuðungar eru með lifandi lífverum en
aðrar ekki, skrá tilgátu og afla sér upplýsinga.

Nemendur búa síðan til myndverk úr skeljum
og kuðungum og merkja heiti þeirra inn
á listaverkið. Þeir búa til fæðukeðju með
kuðung eða skel sem þeir fundu t.d. krækling.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

19

STÖÐ 10: FRAMHALD

Kúfskel.
© Jón Baldur Hlíðberg, www.fauna.is

Kúfskel (Arctica islandica).

Kúfskel er meðal stærstu samloka hérlendis,
verður allt að 11–13 cm á hæð. Hún lifir á
grunnsævi í norðanverðu Norður-Atlantshafi
og finnst allt í kringum Ísland. Kúfskelin finnst
á 0–100 metra dýpi í leir- eða sandbotni þar
sem hún liggur niðurgrafin í sjávarbotninn.
Í fjörunni má oft finna tómar skeljar. Kúf-
skelin er gulbrún, grábrún eða svartbrún að
lit. Litinn gefur himna sem flagnar af þegar
kúfskelin þornar en undir himnunni er skelin
hvít. Kúfskelin er einkynja (aðskilin kyn).
Frjóvgað egg verður að lirfu sem hefst við
í svifinu og þroskast á 30–60 dögum. Eftir
myndbreytingu sekkur dýrið á botninn þar
sem það grefur sig niður. Kúfskeljar verða
flestar kynþroska um 20–25 ára gamlar en
það fer þó frekar eftir stærð skeljanna en aldri
hvenær kynþroska er náð. Kúfskelin lifir á
plöntusvifi sem hún síar úr sjónum. Sjónum
er dælt inn í skelina um innstreymisop,
inn undir möttulinn þar sem fæðuagnir
festast í slími tálknanna. Þær berast síðan
með bifhárum að munnopinu og eru étnar.
Sjórinn leitar síðan út um útstreymisop.
Bæði inn- og útstreymisop standa allajafna
nokkra mm upp úr botninum sem skelin
er grafin niður í. Kúfskelin vex mjög hægt
og er með allra langlífustu sjávardýrum. Við
50–100 ára aldur er skelin u.þ.b. 8–10 cm

Skeljarnar tvær vernda dýrið og lokast þegar
það er ofan sjávar og halda þannig dýrinu
röku. Þá hægist á efnaskiptum og hjartslætti
og kræklingurinn geymir orkuna til álags-
tíma. Kynfrumum er sleppt í sjóinn þar sem
frjóvgun fer fram. Lirfan sest á botninn gjarn-
an í návist eldri kræklinga. Kræklingar nærast
með því að sía sjóinn. Þeir dæla sjónum inn í
skelina og sía þörunga úr honum í gegnum
tálknin. Kræklingar sem lifa ofarlega í fjörunni
eru minni þar sem næringartími þeirra er
styttri. Önnur aðferð til að nærast felur í sér
að setja fótvöðvann út úr skelinni, strjúka yfir
ytra yfirborðið þar sem bergmylsna sest að
og draga hann síðan inn. Kræklingur er étinn
af nákuðungum, krossfiskum, tjöldum og æð-
arfugli að ógleymdum mönnum. Kræklingur
getur varið sig gegn nákuðungum með því
að festa sig með þráðum við rándýrið og
halda fast þar til það sveltur til dauða.

Hörpudiskur (Chlamys islandica):

Hörpudiskur lifir í djúpum sjó en ungir hörpu-
diskar finnast stundum neðst í fjörunni.
Hann hefur samhverfa skel með tvo vængi
á öðrum endanum nálægt hjörunum. Efri
skelin er kúpt en sú neðri flöt. Hann hefur
ágætis sjón og í kringum brún skelfisksins
má greinilega sjá lítil augu. Hann er vel á
varðbergi gagnvart krossfiskum sem nærast
á samlokum. Hörpudiskurinn bregst við árás
krossfiska með því að „dansa“ þ.e. hann lokar
skeljunum og skýtur sjónum út. Með þessum
krafti getur hann synt í sjónum í burtu frá
botninum og rándýrinu. Ólíkt fullorðnum
hörpudiskum eru ungar skeljar festar við
steina með festiþráðum. Hörpudiskar nærast
með því að sía fæðuna úr sjónum í gegnum
tálknin. Hann hefur aðeins einn vöðva sem
lokar skeljunum.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

20

STÖÐ 10: FRAMHALD

fiskar (þorskur, ýsa, steinbítur), krossfiskar og
beitukóngur. Kúfskel hefur verið nýtt hér á
landi um aldir, lengst framan af sem beita en
síðar til manneldis en skelfiskvinnsla hófst
fyrst á Flateyri (1995) en síðan á Þórshöfn.
Mikill áhugi er fyrir kúfskelinni meðal vísinda-
manna og er ástæða þess einkum langlífi
hennar. Með rannsóknum á skelinni telja þeir
að hægt sé að ráða í breytingar í umhverfinu
á búsvæði skeljarinnar margar aldir aftur í
tímann. Einnig hafa vísindamenn áhuga á
að rannsaka hvernig kúfskelin ver sig gegn
öldrun og vonast þeir til að það geti varpað
skýrara ljósi á öldrunarferli lífvera almennt.

á hæð. Hægt er að aldursgreina kúfskelina
með því að telja vaxtarbaugana á henni. Til
aldursgreiningar þarf sérhæfðar aðferðir en
með því að skoða skelina undir víðsjá má sjá
afar þéttar rákir sem myndast þegar hægir
á vexti hennar á veturna og samsvarar hver
rák einu ári. Fundist hefur rúmlega 400 ára
lifandi kúfskel við norðurströnd Íslands og
er það líklega elsta lifandi dýrið sem fundist
hefur í heiminum. Þegar umrædd skel varð
til var einokunarverslun að hefjast á Íslandi
og William Shakespeare skrifaði sín bestu
verk, á borð við Hamlet, Óþelló og Macbeth.
Meðal afræningja kúfskeljarinnar eru ýmsir

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

21

STÖÐ 11: Hrúðurkarlar

Börnin sýna afrakstur vinnu sinnar fyrir
bekkjarfélaga sína (leika, syngja, lesa og lýsa).

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubók

•	 sköpun og hugmyndaauðgi

•	 kynning.

Ítarefni

Hrúðurkarlar

Hrúðurkarlar eru með mest áberandi dýrum í
fjörum á Íslandi. Þeir eru krabbadýr sem festa
sig við hart undirlag og eru ekki hreyfanlegir
eftir að lirfustigi er lokið. Algengasti hrúður-
karl hérlendis er fjörukarlinn (Semibalanus
balanoides). Einkennandi fyrir hann eru sam-
hverfar kalkplötur sem umlykja líkamann.
Innan þeirra eru hreyfanlegar plötur sem
dýrið notar til að loka sig af frá umhverfinu og
geta þeir því þolað að vera ofan sjávarborðs
í þó nokkurn tíma. Fætur hrúðurkarlanna
eru ummyndaðir í bursta eða þreifara sem
þeir stinga út um op efst á milli skeljanna
og koma þannig róti á sjóinn umhverfis og
soga fæðuagnir inn um opið í munnop innan
skeljanna. Fjörukarlinn getur orðið allt að 1,5
cm í þvermál. Hann myndar gjarnan belti í
fjörunni þar sem hann er fastur á steinum
eða öðru undirlagi.

Þroskunarferill hrúðurkarla

Úr eggjum hrúðurkarla koma lirfur. Eftir
að þær klekjast út synda þær um og éta
smásæjar, lífrænar agnir sem þær komast í
snertingu við. Á ákveðnu stigi hætta lirfurnar
að éta en synda um í leit að heppilegum

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 kynnist lífsferli sérstæðs krabbadýrs
og hvernig það leysir vandamál tengd
óvenjulegum lífsháttum.

Undirbúningur

Sniðugt getur verið að tína lítinn stein með
hrúðurkörlum og geyma í glæru íláti fylltu
sjó og hafa með heim í skólastofu. Leyfa
nemendum síðan að fylgjast með þegar
hrúðurkarlarnir setja út þreifara sína.

Nemendur finna stað í fjörunni þar sem
hrúðurkarlar eru áberandi. Þeir skoða dýrin
í stækkunargleri og gera ýmsar athuganir á
þeim, telja fjölda á ákveðnu svæði (10x10cm),
þreifa á þeim, teikna og mæla stærð eins
eintaks. Komast að raun um að hrúðurkarlar
eru gjarnan í þyrpingum, fastir við undirlag
og fremur ofarlega í fjörunni.

Tillaga að úrvinnslu í skóla

Kennari fer með nemendum í gegnum lífs-
feril hrúðurkarla. Rætt er um vandamál sem
tengjast fastri búsetu þeirra á fullorðinsstigi
og hvernig þeir leysa þau. Síðan eru settar
upp nokkrar vinnustöðvar og fá nemendur
að velja sér stöð. Stöðvarnar geta verið:

•	 búa til leikrit sem fjallar um lífsferil
hrúðurkarls

•	 lýsa lífsferli hrúðurkarls í rituðu og
myndskreyttu máli

•	 búa til ljóð og lag um hrúðurkarl

•	 búa til líkan af hrúðurkarli á mismunandi
þroskastigum (t.d. eggjabakkar, pappi
eða pappamassi).

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

22

STÖÐ 11: FRAMHALD

æxlun. Hrúðurkarlar eru tvíkynja en geta ekki
frjóvgað sjálfa sig og verða tveir einstaklingar
að ná saman til að æxlun verði. Hrúðurkarlar
setjast því þétt saman í hóp þannig að fjar-
lægðir á milli þeirra eru ekki miklar. Auk þess
hafa þeir mjög langan getnaðarlim (allt að
15 cm langan) sem þeir skjóta út og finna
nágranna sem þeir geta frjóvgað.

stað til að festa sig á. Þær festa sig með
því að seyta límkenndu efni undan einum
fætinum. Eftir það gengur lirfan í gegnum
nokkur þroskastig. Hún seytir efnum sem
byggja upp kalkplöturnar sem verja hana
fyrir afræningjum, þurrki og öðru sem getur
ógnað tilvist hennar. Það er nokkrum vand-
kvæðum bundið að vera fastur á sama stað
allt sitt fullorðinslíf og á það ekki síst við um

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

23

Stöð 12: Fornmenjar og rofabörð

gömlu bæjarstæði frá fyrri tímum eða þarna
gæti hafa verið vör, þaðan sem gert var út á
fisk og hann síðan jafnvel saltaður í landi á
bakkanum. Einnig gæti þarna hafa verið gert
út á grásleppu og rauðmaga á vorin. Ýmislegt
annað kemur til greina og hægt er að fletta
upp í ritum um bæjarfélagið til þess að fara
nærri um það. Nemendur skrá hugmyndir
sínar í vinnubók og/eða teikna mynd eða
taka mynd af tóftunum og því sem þau halda
að hafi verið þarna.

Námsmat	

•	 virkni og áhugi á vettvangi

•	 heimildarvinna, vinnubækur og skrifleg
lýsing á athugunum

•	 kynning.

Áætlaður tími: 20 mínútur.

Markmið er að nemendur

•	 geri sér grein fyrir hvernig hafið og
vatnsföll móta landslag í heimabyggð

•	 geri sér grein fyrir sögu byggðar við
ströndina í sínu sveitarfélagi.

Tillaga að úrvinnslu í skóla

Efst við fjöruborðið ættu að finnast merki um
hvernig hafið eyðir landinu, grefur jarðveginn
undan grasinu/barðinu. Merki um þetta
gætu einnig verið í berginu við fjöruborið, ef
ekki er búið að ýta því öllu niður vegna hættu
á hruni. Sjá nánar um þetta í Lífríkið í sjó
(2005) eftir Sólrúnu Harðardóttur. Nemendur
skrá upplýsingar í vinnubók og teikna. Nem-
endur sjá ef til vill tóftir sem gætu verið af

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

24

Stöð 13: Veðurstöð

Helga Grímsson, þegar þeir vinna úr veðurat-
hugunum sínum í skólanum. Þeir geta einnig
farið inn á vef Veðurstofu Íslands, (http://
www.vedur.is), til þess að bera niðurstöður
sínar saman við mælingar Veðurstofunnar.
Síðan geta þeir skoðað hvar lægðir og hæðir
eru staddar. Nemendur skrá skipulega at-
huganir sínar og mælingar Veðurstofunnar á
veðrinu í vinnubók. Líma inn myndir sem þeir
tóku t.d. af skýjafari.

Námsmat

•	 virkni og áhugi á vettvangi

•	 vinnubækur og skrifleg lýsing á athug-
unum

•	 heimildavinna

•	 kynning.

Áætlaður tími: 15 mínútur.

Markmið er að nemendur

•	 geri sér grein fyrir hvernig veður er mælt

•	 skoði himinninn og sjóinn til þess að
meta veður.

Upplýsingar

Veðurathugunina er hægt að gera hvar sem
er á svæðinu og hentar meðan nemendur
bíða eftir því að komast á næstu stöð.

Hve stór hluti himinsins er hulinn skýjum
er metið í áttunduhlutum. Litur sjávar er
oftast blár í góðu veðri og stillu. Í roki er
hann grænleitur og öldur hvítar. Vindhraða
má mæla með vindmæli, priki með áfestum
efnisbút (veifu) eða á einhvern annan hátt
sem nemendum dettur í hug.

Tillaga að úrvinnslu í skóla

Tilvalið er að nemendur skoði bókina Blikur
á lofti (2008) eftir Einar Sveinbjörnsson og

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

25

Stöð 14: Listaverk

Áætlaður tími: 10 mínútur.

Markmið er að nemendur

•	 tengi náttúruna við tungumálið og list-
greinar

•	 skapi lifandi listaverk sem hverfur einn
daginn eins og allt í lífinu.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

26

Stöð 15: Fuglinn í fjörunni

hægt að mála á pappír báðar hliðar geirfugls
og hefta/líma saman og stoppa hann upp
með dagblöðum (þrívídd).

Námsmat

•	 virkni og áhugi á vettvangi

•	 virkni í að kynna sér dýr í útrýmingar-
hættu

•	 þátttaka í umræðum.

Ítarefni

Geirfuglinn (Pinguinus impennis) var ákaflega
algengur á Norður-Atlantshafi fyrr á öldum.
Talið er að geirfuglar hafi verið margar
milljónir áður en menn fóru að veiða hann í
stórum stíl en ekki er þó alveg ljóst hve stór
stofninn var hér við land.

Upp úr 1800 fór heldur betur að halla undan
fæti fyrir geirfuglinum sökum ofveiði. Aðal-
lega voru það sjómenn sem veiddu hann
á löngum veiðiferðum sínum á þessum
slóðum enda var geirfuglinn stór og kjötmik-
ill og auðveldur viðureignar enda ófleygur.
Geirfuglinn var einnig veiddur vegna fjaðr-
anna sem voru notaðar í fatnað. Ofveiði var
meginástæða þess að geirfuglinn dó út en
síðustu tveir fuglarnir voru veiddir í Eldey
þann 4. júní 1844.

Þess má geta að Náttúrufræðistofnun Íslands
á uppstoppað eintak af geirfuglinum sem var
keypt á uppboði á Sotheby´s í Lundúnum
árið 1971 en aðeins 80 uppstoppaðir fuglar
eru til í heiminum.

Verkefni sem unnið er í skólanum eða heima.

Markmið er að nemendur

•	 geri sér grein fyrir því að lífið tekur
breytingum

•	 átti sig á að tegundir breytast og geta
dáið út.

Tillaga að úrvinnslu í skóla/heima

Verkefnið býður upp á að ræða um þróun
tegunda og hvernig þær hverfa eða deyja út.
Nemendur kynni sér það með því að lesa sér
til á vef Náttúrufræðistofnunar Íslands
(http://www.ni.is/ og skoða þar válista yfir
íslenskar dýrategundir, ásamt útdauðar
tegundir eins og geirfuglinn. Upplýsingar um
hann má t.d. finna á Vísindavef HÍ
(http://visindavefur.hi.is). Til er álstytta af
geirfuglinum í fjöru við Skerjafjörðinn í
Reykjavík og heitir hún Síðasti geirfuglinn eftir
Ólöfu Nordal frá árinu 1998.

Orsakir þess að tegundir hverfa eða deyja
út geta bæði verið af náttúrulegum völdum
og af mannavöldum. Tilvalið er að ræða
um tegundir sem hafa dáið út t.d. risaeðlur.
Einnig má ræða um þær hættur sem nú
steðja að ákveðnum tegundum s.s. hvítabirn-
inum. Í tengslum við hann er hægt að fara
út í umræður um hlýnun jarðar og þau
vandamál sem hún hefur í för með sér. Einnig
má benda á hvali hér við land sem sumir telja
vera í útrýmingarhættu.

Hægt er að gera klippimynd úr pappírs-
bútum, líma þá saman og fá skemmtilega
mynd af geirfugli t.d. í réttri hæð. Einnig væri

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

27

GÁTLISTI fyrir ferð á náttúrustíg

⎕	 Athuga stöðu sjávarfalla

⎕	 Senda kynningarbréf til forráðamanna

⎕	 Útbúa vinnubækur fyrir nemendur

⎕	 Kynna náttúrustíg fyrir nemendum

⎕	 Yfirfara nemendabakpoka:

	 	 ⎕	 Nemendahefti

	 	 ⎕	 Vinnubók

	 	 ⎕	 Skriffæri

	 	 ⎕	 Fuglamyndir/fuglahandbók

	 	 ⎕	 Greiningarlykill fyrir þangtegundir/myndir af þangi

	 	 ⎕	 Greiningarlykill fyrir smádýr í fjörunni/myndir af smádýrum

	 	 ⎕	 Handbók um plöntur/myndir af plöntum

	 	 ⎕	 Sjónauki

	 	 ⎕	 Stækkunargler

	 	 ⎕	 Áttaviti

	 	 ⎕	 Málband/reglustika

	 	 ⎕	 pH strimlar

	 	 ⎕	 Hitamælir

	 	 ⎕	 2 lokuð ílát fyrir sýnasöfnun

	 	 ⎕	 Pinsetta (töng)

	 	 ⎕	 Vindmælir/veifa

	 	 ⎕	 Krítar

	 	 ⎕	 Plastpokar

⎕	 Kennarabakpoki:

	 	 ⎕	 Skyndihjálparbúnaður

	 	 ⎕	 Greiningarlykill fyrir smádýr í fjörunni

	 	 ⎕	 Handbók um þangtegundir

	 	 ⎕	 Fuglahandbók

	 	 ⎕	 Plöntuhandbók

	 	 ⎕	 pH strimlar

	 	 ⎕	 Gúmmíhanskar

	 	 ⎕	 Plastpokar

	 	 ⎕	 Talningarammar

	 	 ⎕	 Myndavélar fyrir þá nemendur
		 sem vantar slíkar

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

28

MATSBLAÐ kennara

(heildarstigafjöldi 12 stig)

HÓPAR HEITI
STÖÐVAR

VINNUSEMI
(3, 2, 1, 0 STIG)

SAMVINNA
HÓPSINS

(3, 2, 1, 0 STIG)

KYNNING OG
ÚTSKÝRINGAR

HÓPSINS
(3, 2, 1, 0 STIG)

VINNUBÆKUR
(3, 2, 1, 0 STIG)

Ef hópur fær 12 stig er lokaeinkunn 10. Annars fjöldi stiga af 12 (heildarstigum).

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

29

SJÁLFSMAT

Nafn ___ bekkur _______________

dagsetning ______________

alltaf stundum aldrei

Mér fannst gaman að vinna náttúrustígsverkefnin

Ég lærði mikið á því að gera verkefnin

Allir í hópnum unnu jafn vel

Samkomulagið í hópnum var gott

Ég lagði mig fram í vinnunni á náttúrustígnum úti

Ég hef gaman af því að glíma við ný viðfangsefni

Ég skráði í vinnubókina mína í verkefnum stígsins

Ég lagði mig fram við undirbúning á kynningunni í
skólanum

	

Skrifaðu nú um fimm til tíu þætti sem þú lærðir um á náttúrustígnum. Þú getur líka skrifað aftan á
blaðið.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

30

HANDBÆKUR

 •	 Agnar Ingólfsson, Hrefna Sigurjónsdóttir, Karl Gunnarsson, Eggert Pétursson (1986). Fjörulíf.
Ferðafélag Íslands.

•	 Fjaran, greiningarlykill um smádýr (2008). Námsgagnastofnun. Reykjavík.

•	 Fuglakort Íslands. Mál og menning.

•	 Guðmundur P. Ólafsson (1986). Algeng fjörudýr. Námsgagnastofnun. Reykjavík.

•	 Hörður Kristinsson(e.d.). Flóra Íslands. Sótt á netið 20. maí 2009 af http://www.floraislands.is/
engflora.htm

•	 Hörður Kristinsson (2010). Íslenska plöntuhandbókin: blómplöntur og byrkningar. Reykjavík.
Mál og menning.

•	 Jóhann Óli Hilmarsson (1999). Íslenskur fuglavísir. Reykjavík. Iðunn.

•	 Logi Jónsson, Þorkell Heiðarsson (2007). Sjóferð um sundin. Háskóli Íslands.

•	 Plöntukort Íslands. Mál og menning.

•	 Sólrún Harðardóttir (2005). Lífríkið í sjó. Reykjavík. Námsgagnastofnun.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

31

NÁTTÚRULEIKIR

Elta skottið

Enginn háfleygur tilgangur er með þessum
leik en hann er fjörugur. Gæta þarf þess að
leikurinn fari fram á sléttu og mjúku undirlagi
því þátttakendur detta gjarnan. Góðir skór
eru nauðsynlegir eða að vera á sokkunum
innandyra. Ágætur leikur þegar ná þarf hita í
mannskapinn.

Þátttakendur mynda röð og halda í næsta
mann fyrir framan. Fyrsti maður er haus á
dýri og sá síðasti skott. Hausinn reynir að ná
í skottið á sjálfum sér en skottið vill ekki láta
bíta í sig. Síðan er hlaupið af stað og dýrið má
ekki slitna í sundur.

Búsvæðaleikur	

Tilgangur leiksins er að sýna fram á
lífsnauðsynlega þætti fyrir lífverur og að
jafnvægi þarf að ríkja til þess að lífið þrífist.

1.	 Nemendum er raðað í hring. Fyrsti er
lífvera, annar fæði, þriðji skjól og fjórði
rými og síðan koll af kolli. Allir nem-
endur eru því eitthvað af þessum fjórum
atriðum.

2.	 Nemendur standa þétt hlið við hlið
en snúa sér síðan til hægri og sjá þá í
hnakkann á næsta manni fyrir framan.

3.	 Þau taka síðan eitt skref til hliðar, inn
í hringinn og standa þá væntanlega
nokkuð þétt.

4.	 Síðan beygja allir sig í hnjánum og
setjast á hnén á næsta manni fyrir aftan
en halda um mjaðmir þess sem er fyrir
framan þau.

– Á þessu stigi detta einhverjir, hlæja og
fíflast. Þá er bara að byrja aftur!

5.	 Þegar allir eru sestir á hnén (sbr. 4) segir
kennarinn t.d. nokkrum sem eru fæði að
fara út úr hringnum og sjá hvað gerist.
Allt fæðið gæti síðan farið úr hringnum.
Það er hægt að taka hvað sem er út úr
hringnum og eins mikið og hver vill og
sjá hvernig jafnvægi hringsins riðlast.

NÁMSGAGNASTOFNUN 09047 NÁTTÚRUSTÍGUR Í FJÖRUNNI KLB. Kristjana Skúladóttir og Þóra Víkingsdóttir

32

HEIMILDASKRÁ/ÍTAREFNI

Jón Már Halldórsson (2002). Af hverju dó
geirfuglinn út? Hve stór var stofninn við Ís-
land? Sótt á netið 20. maí 2009 frá Háskóla
Íslands. Vísindavefnum. Vefsíða: http://
visindavefur.is/?id=2328

Jón Már Halldórsson (2007). Getið þið sagt
mér allt um hrúðurkarla? Sótt á netið 18.
maí 2009 frá Háskóla Íslands. Vísindavefn-
um. Vefsíða: http://visindavefur.hi.is/svar.
php?id=6905

Karl Gunnarsson, Gunnar Jónsson, Ólafur
Karvel Pálsson (1998). Sjávarnytjar við Ísland
(bls. 96–98). Mál og menning. Reykjavík.

Námsgagnastofnun (e.d.). Sótt á netið 18.
maí 2009 af http://www1.nams.is/smadyr/
fjaran/forsida.php

Karl Gunnarsson og Þórir Haraldsson (2003).
Fjaran og hafið. Vefsíða: http://www1.
nams.is/hafid/

Náttúrufræðistofnun Íslands. Sótt á netið 22.
maí 2009 af http://www.ni.is/jardfraedi/
Steingervingar/

Sigurður Steinþórsson (2002). Hvernig varð
Fossvogsdalurinn til og hvað eru Fossvogs-
lögin? Sótt á netið 17. maí 2009 frá Háskóla
Íslands. Vísindavefnum. Vefsíða: http://
visindavefur.is/?id=2898

Sólrún Harðardóttir (2005). Lífríkið í sjó.
Reykjavík. Námsgagnastofnun.

Umhverfis- og samgöngusvið Reykjavíkur-
borgar. Sótt á netið 18. maí 2009 af http://
www.reykjavik.is/Portaldata/1/Resources/
umhverfissvid/myndir/skyrlsur/Strandsj_
varvoektun_24.03.09.pdf.

Þorleifur Einarsson (1991). Myndun og mótun
lands – jarðfræði. Reykjavík. Mál og menn-
ing.

Aðalnámskrá grunnskóla. Náttúrufræði og
umhverfismennt (2007). Reykjavík. Mennta-
málaráðuneytið.

Agnar Ingólfsson (1976). Lífríki fjörunnar.
Lesarkir Landverndar 1. Reykjavík. Land-
vernd.

Agnar Ingólfsson, Hrefna Sigurjónsdóttir, Karl
Gunnarsson og Eggert Pétursson (1986).
Fjörulíf. Reykjavík. Ferðafélag Íslands.

Ágúst H. Bjarnason, Eggert Pétursson (1983).
Íslensk flóra með litmyndum. Reykjavík.
Iðunn.

Árni Hjartarson (1980). Síðkvarteri jarðlaga-
staflinn í Reykjavík og nágrenni. Náttúru-
fræðingurinn 50: 108–117.

Dale Fort Field Centre (2008). Sótt á netið 24.
maí 2009 af http://www.theseashore.org.
uk/theseashore/rocky%20shores.html

Edda Eiríksdóttir, Jenný Karlsdóttir, Þórey
Ketilsdóttir, Þorvaldur Örn Árnason (1994).
Lífríkið á landi. Reykjavík. Námsgagna-
stofnun.

Einar Sveinbjörnsson og Helgi Grímsson
(2008). Blikur á lofti. Reykjavík. Námsgagna-
stofnun.

Guðbjartur Kristófersson (2005). Jarðfræði.
Reykjavík. Fjölrit gefið út af Menntaskól-
anum í Reykjavík.

Guðmundur Páll Ólafsson (1995). Ströndin í
náttúru Íslands. Reykjavík. Mál og menning.

Helgi Þorláksson (1974). Reykjavík í 1100 ár.
Safn til sögu Reykjavíkur. Reykjavík. Sögu-
félagið.

Hörður Kristinsson (e.d.). Flóra Íslands. Sótt á
netið 20. maí 2009 af http://www.florais-
lands.is/engflora.htm

Jóhann Óli Hilmarsson (1999). Íslenskur
fuglavísir. Reykjavík. Iðunn.

Jón Eiríksson (2002). Hverjar eru helstu
setgerðir og hvernig myndast setlög á Ís-
landi? Sótt á netið 19. maí 2009 frá Háskóla
Íslands. Vísindavefnum. Vefsíða: http://
visindavefur.is/?id=2336.

	Forsíða

	STÖÐVAR
	STÖÐ 1: Fuglaskoðun
	STÖÐ 2: Fjallahringurinn
	STÖÐ 3: Holræsin
	STÖÐ 4: Þarabeltin
	STÖÐ 5: Plöntur og fléttur
	STÖÐ 6: Setlög og malarkambur
	STÖÐ 7: Smádýr í fjörunni
	STÖÐ 8: Sandöldur
	STÖÐ 9: Aðskotahlutir á ströndinni
	STÖÐ 10: Skeljar og kuðungar
	STÖÐ 11: Hrúðurkarlar
	Stöð 12: Fornmenjar og rofabörð
	Stöð 13: Veðurstöð
	Stöð 14: Listaverk
	Stöð 15: Fuglinn í fjörunni
	GÁTLISTI fyrir ferð á náttúrustíg
	MATSBLAÐ kennara
	SJÁLFSMAT
	HANDBÆKUR
	NÁTTÚRULEIKIR
	HEIMILDASKRÁ/ÍTAREFNI

