

LÆRERVEJLEDNING

Når **ENDEN** er god . . .

En historie om økologi

Indledning

Elevhæftet 'Når enden er god' er et undervisningsmateriale om økologisk produktion, målrettet 5.-7. klassetrin.

Formålet med lærervejledning er at give dig baggrund for og inspiration til at undervise i emnet økologi og økologisk produktion. I lærervejledningen finder du en kort faglig introduktion til økologi, dvs. økologi set ift. naturvidenskab, et kort historisk rids og argumenter for økologisk produktion. Overblik over, hvordan materialet passer ind i de nye Forenklede Fælles Mål for natur & teknologi, madkundskab, biologi og geografi. Forslag til undervisningsforløb, som svarer til kapitlerne i elevhæftet, og herunder ideer til opgaver, undersøgelser og undervisningsforløb uden for skolens rammer.

Elevhæftet og lærervejledningen er blevet til i et samarbejde imellem Coop Skolekontakten, Grønt Flag Grøn Skole samt Økologisk Landsforening.

Indhold

<i>Økologi - en kort introduktion</i>	4
<i>Forenklede Fælles Mål</i>	6
<i>Nogle bud på god undervisning</i>	11
<i>Sådan kan du anvende Når enden er god</i>	12
<i>1. Undersøgelse af dyreproduktion</i>	13
<i>2. Undersøgelse af planteproduktion</i>	15
<i>3. Undersøgelse af forarbejdning af varer</i>	17
<i>4. Formidling og involvering</i>	18
<i>5. Gør en forskel</i>	19
<i>Miljø- og varemærker</i>	20
<i>Links</i>	22
<i>Samarbejdende organisationer</i>	23

Økologi - en kort introduktion

Økologi – to forståelser af begrebet

Begrebet økologi kan både dække over en naturvidenskabelig disciplin og en produktionsform i landbrug og skovbrug.

I naturvidenskaben er økologi en videnskab, der frit oversat, beskæftiger sig med naturens husholdning, eller mere korrekt undersøger og beskriver samspillet mellem de levende organismer og deres ikke-levende omgivelser. Økologi er som naturvidenskabeligt begreb en objektiv beskrivelse, der ikke kan tillægges forskellige værdier. Man kan således ikke i naturvidenskabelig forstand tale om, at noget er mere økologisk end andet. En ren klarvandet sø er lige så økologisk, som en sø, der er stærkt belastet af næringsstoffer.

Økologi er også en produktionsform i landbrug og skovbrug, hvor produktionen foregår efter bestemte retningslinjer, defineret af mennesker. Retningslinjerne er defineret på baggrund af værdier og holdninger om forholdet mellem produktion, natur, miljø og mennesker

Man kan tale om, at en produktionsform er økologisk, og at en anden ikke er det. Fx taler man om økologisk og konventionelt landbrug. Forskellen mellem økologisk landbrug og konventionelt landbrug bliver til tider stillet meget skarpt op. Men faktisk anvender mange landbrug begge dyrkningsformer i forskellig grad.

Økologisk produktion er i fortsat udvikling med produktionsformer, der er endnu bedre for natur, miljø og dyr, og som giver endnu sundere produkter af høj kvalitet.

Reglerne for økologisk landbrugsproduktion findes på Fødevestyrelsens hjemmeside. Det er også Fødevestyrelsen, der kontrollerer de enkelte økologiske brug.

Et historisk rids

Generelt kan man udtrykke det sådan, at frem til årene efter 2. verdenskrig var det danske landbrug økologisk. En stor arbejdsstyrke lavede al arbejdet med at så,

holde ukrudt væk, høst og bearbejde landbrugsafgrøderne, og der blev ikke anvendt kunstgødning og sprøjtegifte.

Den teknologiske udvikling i løbet af det 20. århundrede lagde grunden til at opfylde samfundets krav om en stabil forsyning af billige fødevarer i tilstrækkelige mængder. Øget mekanisering med større og mere effektive maskiner, brugen af sprøjtemidler og kunstgødning, udvikling af ensartede og højtydende husdyrracer, forædling af kulturplanter samt øget specialisering er grundlaget for fremgangen i landbrugsproduktionen.

Forædlingen af korn har givet os planter, som under gunstige vilkår, kan give et stort udbytte. De gunstige vilkår opretholdes bl.a. gennem at tilføre planterne mere kvælstof og andre næringsstoffer end tidligere, samt ved at sprøjte markerne mod insekter, ukrudt og sygdomme.

Den teknologiske udvikling i landbruget specielt efter 2. verdenskrig har samtidig medført en lang række sideeffekter for natur, miljø og dyrevelfærd. Fx har udvaskning af næringsstoffer fra markerne været den væsentligste årsag til fx kvælstofforurening af vores grundvand samt søer og fjorde, hvor den medfører dårlige iltforhold.

Pesticider til bekæmpelse af fx insekter er fundet i alle dele af vores vandkredsløb: regnvand, jordvand, drænvand, vandløb, vandhuller, søer og grundvand.

Anvendelsen af bl.a. sprøjtemidler har medført en nedgang af agerlandets dyr som fx vibe, agerhøns, sanglærke og kornværpling.

De effektive produktionsformer for fx svin og kyllinger har givet dyrene mange sygdomme, og produktionen tilgodeser ikke dyrenes naturlige adfærd med fx klipning af svinenes haler og næbtrimning til følge.

Tre hovedargumenter for økologisk produktion

1. Bedre natur og miljø

Økologisk produktion mindsker belastningen af vores vandmiljø med næringsstoffer og sprøjtegifte. Anvendelsen af husdyrgødning sammen med fraværet af sprøjtegifte øger antallet af vilde dyr og planter i produktions jorden og i hegnene langs markerne. Det betyder, at den økologiske produktion giver større naturindhold og biodiversitet.

Der er kun få regler for, hvilke maskiner, der må anvendes i økologisk produktion. Det betyder, at de økologiske landmænd stort set anvender de samme redskaber og jordbearbejdningsmetoder, som de konventionelle landmænd.

Anvendelsen af husdyrgødning forbedrer jordkvaliteten og en følge heraf er en mindre udvaskning af næringsstoffer til vandmiljøet og flere jordbundsdyr. Jordbundens levende organismer trives, hvis de får mulighed for rigelig med næring og fred og ro. Det første kan økologisk landbrug levere. Husdyrgødningen giver populært sagt jordbundsdyrene mere mad. Det sidste er sværere i økologisk landbrug pga. af hyppig anvendelse af mekanisk jordbearbejdningsmetode.

Sædskifte med flerårige kløvergræsmarker bidrager til gode forhold for jordbundsdyrene, og de dyr, der lever på markerne: hare, vibe, sanglærke og bomlærke. Mus invaderer ofte flerårige græsmarker. Det kan danne grundlag for en bestand af rovfugle som tårnfalk, musvåge og ugler samt rovdyr som ræv og lækat. Græsmarker er også glimrende for harer og hjortevildt.

At en lang række af agerlandets fugle klarer sig bedre på økologiske bedrifter kan skyldes et bedre fødeudbud på markerne, men også, at der i mark- og læhegn er mulighed for større mangfoldighed af dyr og planter.

Fraværet af pesticider giver udover et bedre vandmiljø, umiddelbart bedre levevilkår for de organismer, der ellers sprøjtes imod. Det betyder, at man på økologiske kornmarker kan se valmuer, kornblomster og kamille.

2. Øget dyrevelfærd

I økologisk husdyrhold skal dyrene produceres således, at der bliver taget større hensyn til dyrenes behov og naturlige adfærd. Dyrene skal fx have adgang til frisk luft, og der er

krav om, at dyrene får et fiberholdigt grovfoder. For grisene betyder det fiberholdige grovfoder, at de bruger længere tid på at spise.

Der er flere måder at producere høns på i konventionelt landbrug – burhøns, skrabe høns og fritgående høns. I økologisk hønsproduktion er der ensartede og stramme krav, der skal sikre hønsenes velfærd, fx krav til at komme ud, mere plads til hønsene, ingen næbtrimning og krav til dagslys i hønsehuset.

Næbtrimningen har til formål at forhindre hønsene i at hakke og pille hinandens fjer. Økologerne forsøger at imødegå problemerne med nye hønses racer med roligt temperament, aktivere hønsene med grovfoder og bedre indretningen af hønsehusene.

For køer og svin gælder en lang række krav om bl.a. adgang til det fri, plads til svin, forbud mod fiksering af søer, krav om rodemateriale og strøelse samt til transporttiden til slagteri.

3. Sundere produkter

I økologisk produktion er forsigtighedsprincippet af stor betydning. Princippet går ud på, at når et stof er skadeligt i større mængder, så skal man heller ikke tilsætte det i små mængder.

I økologisk produktion af fødevarer må der ikke bruges sprøjtemidler. I forarbejdning er det kun lovligt at anvende 47 ud af 330 tilsætningsstoffer, der er tilladt i andre fødevarer. Der må hverken anvendes kunstige eller naturlige stoffer med henblik på at farve fødevarer. Der er kun ganske få E-numre i økologiske fødevarer.

Der er andre mulige fordele, men her er forskningsresultaterne ikke sikre:

- ▶ sundere fedtsyrer i økologisk mælk
- ▶ flere vitaminer, mineraler og kostfibre i økologisk frugt og grønt samt
- ▶ flere sekundærstoffer i økologisk frugt og grønt

Når enden er god... er først og fremmest beregnet til undervisningen i 5. – 7. klasse. Men hæftet kan også anvendes som igangsættende tekst om økologisk produktion i skolens ældste klasser.

Forenklede Fælles Mål

Emnet er tværfagligt, men tager sit udgangspunkt i naturfagene natur/teknologi, biologi, geografi samt faget madkundskab. Mange andre fag kan helt naturligt inddrages. Fx dansk, matematik, kristendomskundskab og i folkeskolens ældste klasser samfundsfag.

Folkeskolereformen

Undervisning om økologi kan på mange måder udnytte mulighederne i skolereformen fra 2014.

En længere og mere varieret skoledag

I undervisningen om et emne som økologisk produktion er det vigtigt, at eleverne er med til at formulere og stille de spørgsmål, der skal undersøges samt gennemføre undersøgelser i bøger, på nettet, på landbrug, i lokale supermarkeder osv. Eleverne skal også præsentere resultaterne af deres undersøgelser for andre, udarbejde og gennemføre forslag til, hvordan fx skolen kan købe flere økologiske varer m.m. Undervisning i økologisk produktion giver masser af muligheder for at give eleverne en mere varieret og meget mere spændende skoledag.

Mere idræt, motion og bevægelse

Undervisning i økologisk produktion lægger helt naturligt op til, at eleverne bevæger sig meget mere og ikke udelukkende tilbringer deres tid bag skolebordene. Lad eleverne besøge landbrug. Lad eleverne gennemføre deres undersøgelser i lokalområdet – hos de lokale supermarkeder, lokale producenter osv.

Bedre undervisning

Undervisning om økologisk produktion inddrager både naturfaglige, etiske, kulturelle, miljømæssige og økonomiske perspektiver. Det er derfor helt oplagt at inddrage en række af skolens fag for at belyse de forskellige perspektiver.

Den åbne skole

Økologisk produktion handler om virkelige problemstillinger for både os selv som borgere, for kunderne i supermarkedet, for supermarkedet, for skolen, for kommunen og dens institutioner og selvfølgelig for producenterne. Det er derfor helt oplagt at lade eleverne gennemføre deres undersøgelser i det omgivende samfund ligesom, og det er helt oplagt at invitere borgere og fagpersoner ind i skolen.

Øget elevinddragelse

At inddrage eleverne i at formulere spørgsmål, gennemføre undersøgelser, argumentere for forskellige holdninger, fx i forhold til dyrevelfærd i landbrugsproduktionen, er ikke alene med til at højne det faglige niveau, men bidrager også til elevernes engagement og deltagelse i undervisningen.

Natur/teknologi

Økologisk produktion er et helt oplagt emne til undervisningen i natur/teknologi. Faget handler jo om naturen og dens organismer, produktion, teknologi, ressourcer og mennesket.

Eksempler på relevante færdigheds- og vidensmål efter 6. klasse

Kompetenceområde	Færdigheds- og vidensområder
Undersøgelse	Materiale- og produktudvikling Eleven kan identificere stoffer og materialer i produkter Eleven har viden om stoffers og materialer egenskaber og kredsløb
	Naturområder Eleven kan beskrive et naturområde på baggrund af egne undersøgelser Eleven har viden om faktorer til at beskrive naturområder
	Produktion og produkter Eleven kan med enkle procesmodeller beskrive forsyningsproduktion Eleven har viden om forsyningsproduktion Eleven kan designe modeller af et produkt eller en produktion Eleven har viden om modeller til at beskrive teknologi
Modelering	Sammenhænge i naturen Eleven kan med modeller forklare om organismers samspil i naturen Eleven har viden om enkle fødekæder og fødenet Eleven kan med enkle cykliske modeller fortælle om fotosyntese og respiration Eleven har viden om organismers opbygning og nedbrydning af stof
	Perspektivering i naturfag Eleven kan sætte anvendelse af natur og teknologi i et bæredygtigt perspektiv Eleven har viden om enkle principper for bæredygtighed
	Teknologi og miljø Eleven kan beskrive interessemod-sætninger ved produktionsforhold Eleven har viden om produktioners afhængighed og påvirkning af naturgrundlaget
Perspektivering	

Madkundskab

Økologisk produktion er helt oplagt at inddrage i faget madkundskab. Særligt centrale er kundskabsområderne Mad og Sundhed og Fødevarerbevidsthed.

Eksempler på relevante færdigheds- og vidensmål

Kompetenceområde	Færdigheds- og vidensområder	
Mad og sundhed	Sundhedsbevidsthed	
	Eleven kan vurdere egne madvalg i forhold til sundhed, trivsel og miljø	Eleven har viden om faktorer, der påvirker madvalg, sundhed, trivsel og miljø
Fødevarerbevidsthed	Bæredygtighed og miljø	
	Eleven kan analysere fødevarergruppers vej fra jord til bord	Eleven har viden om fødevarergruppers bæredygtighed
	Madvaredeklarationer og fødevarermærkninger	
	Eleven kan aflæse fødevarerdeklarationer og fødevarermærkninger	Eleven har viden om fagord og begreber og næringsdeklarationer og mærkningsordningers formål og struktur
	Eleven kan vurdere næringsindhold og tilsætningsstoffer herunder med digitale værktøjer	Eleven har viden om næringsdeklarationer og tilsætningsstoffer

Biologi

Økologisk produktion handler i høj grad om vores naturgrundlag, og hvordan vi udnytter det. Centralt står færdigheds- og vidensmålene om økosystemer, krop og sundhed, perspektivering i naturfag og anvendelse af naturgrundlaget.

Eksempler på færdigheds- og vidensmål efter 9. klasse

Kompetenceområder	Færdigheds- og vidensmål																		
Undersøgelse	Økosystemer																		
	<table border="1"> <tr> <td>Eleven kan undersøge organismers livsbetingelser</td> <td>Eleven har viden om organismers livsfunktioner</td> </tr> <tr> <td>Eleven kan undersøge og sammenligne græsnings- og nedbryderfødekæder i forskellige biotoper</td> <td>Eleven har viden om fødekæder, fødenet og opbygning og omsætning af organisk stof</td> </tr> </table>	Eleven kan undersøge organismers livsbetingelser	Eleven har viden om organismers livsfunktioner	Eleven kan undersøge og sammenligne græsnings- og nedbryderfødekæder i forskellige biotoper	Eleven har viden om fødekæder, fødenet og opbygning og omsætning af organisk stof														
Eleven kan undersøge organismers livsbetingelser	Eleven har viden om organismers livsfunktioner																		
Eleven kan undersøge og sammenligne græsnings- og nedbryderfødekæder i forskellige biotoper	Eleven har viden om fødekæder, fødenet og opbygning og omsætning af organisk stof																		
Modellering	Økosystemer																		
	<table border="1"> <tr> <td>Eleven kan med modeller forklare sammenhænge mellem energistrømme og stofkredsløb</td> <td>Eleven har viden om modeller af stofkredsløb og energistrømme</td> </tr> </table>	Eleven kan med modeller forklare sammenhænge mellem energistrømme og stofkredsløb	Eleven har viden om modeller af stofkredsløb og energistrømme																
Eleven kan med modeller forklare sammenhænge mellem energistrømme og stofkredsløb	Eleven har viden om modeller af stofkredsløb og energistrømme																		
Perspektivering	Perspektivering i naturfag																		
	<table border="1"> <tr> <td>Eleverne kan forklare sammenhænge mellem naturfag og samfundsmæssige problemstillinger og udviklingsmuligheder</td> <td>Eleven har viden om interesseudsættninger knyttet til bæredygtig udvikling</td> </tr> <tr> <td colspan="2">Økosystemer</td> </tr> <tr> <td>Eleven kan forklare årsager og virkninger af naturlige og menneskeskabte ændringer i økosystemer</td> <td>Eleven har viden om biologisk, geografiske og fysisk-kemiske forholds påvirkning af økosystemer</td> </tr> <tr> <td colspan="2">Krop og sundhed</td> </tr> <tr> <td>Eleven kan diskutere aktuelle løsnings- og handlingsforslag og relaterede interesseudsættninger i forhold til miljø- og sundhedsproblemstillinger</td> <td>Eleven har viden om den biologiske baggrund for forebyggelses- og helbredelsesmetoder</td> </tr> <tr> <td colspan="2">Anvendelse af naturgrundlaget</td> </tr> <tr> <td>Eleven kan sammenligne konventionelle og økologiske produktionsformer</td> <td>Eleven har viden om dyrkningsformers afhængighed af indflydelse på naturgrundlaget</td> </tr> <tr> <td>Eleven kan diskutere interesseudsættninger forbundet med bæredygtig produktion</td> <td>Eleven har viden om principper for bæredygtig produktion</td> </tr> <tr> <td>Eleven kan diskutere løsnings- og handlemuligheder ved bæredygtig udnyttelse af naturgrundlaget lokalt og globalt</td> <td>Eleven har viden om naturforvaltning</td> </tr> </table>	Eleverne kan forklare sammenhænge mellem naturfag og samfundsmæssige problemstillinger og udviklingsmuligheder	Eleven har viden om interesseudsættninger knyttet til bæredygtig udvikling	Økosystemer		Eleven kan forklare årsager og virkninger af naturlige og menneskeskabte ændringer i økosystemer	Eleven har viden om biologisk, geografiske og fysisk-kemiske forholds påvirkning af økosystemer	Krop og sundhed		Eleven kan diskutere aktuelle løsnings- og handlingsforslag og relaterede interesseudsættninger i forhold til miljø- og sundhedsproblemstillinger	Eleven har viden om den biologiske baggrund for forebyggelses- og helbredelsesmetoder	Anvendelse af naturgrundlaget		Eleven kan sammenligne konventionelle og økologiske produktionsformer	Eleven har viden om dyrkningsformers afhængighed af indflydelse på naturgrundlaget	Eleven kan diskutere interesseudsættninger forbundet med bæredygtig produktion	Eleven har viden om principper for bæredygtig produktion	Eleven kan diskutere løsnings- og handlemuligheder ved bæredygtig udnyttelse af naturgrundlaget lokalt og globalt	Eleven har viden om naturforvaltning
Eleverne kan forklare sammenhænge mellem naturfag og samfundsmæssige problemstillinger og udviklingsmuligheder	Eleven har viden om interesseudsættninger knyttet til bæredygtig udvikling																		
Økosystemer																			
Eleven kan forklare årsager og virkninger af naturlige og menneskeskabte ændringer i økosystemer	Eleven har viden om biologisk, geografiske og fysisk-kemiske forholds påvirkning af økosystemer																		
Krop og sundhed																			
Eleven kan diskutere aktuelle løsnings- og handlingsforslag og relaterede interesseudsættninger i forhold til miljø- og sundhedsproblemstillinger	Eleven har viden om den biologiske baggrund for forebyggelses- og helbredelsesmetoder																		
Anvendelse af naturgrundlaget																			
Eleven kan sammenligne konventionelle og økologiske produktionsformer	Eleven har viden om dyrkningsformers afhængighed af indflydelse på naturgrundlaget																		
Eleven kan diskutere interesseudsættninger forbundet med bæredygtig produktion	Eleven har viden om principper for bæredygtig produktion																		
Eleven kan diskutere løsnings- og handlemuligheder ved bæredygtig udnyttelse af naturgrundlaget lokalt og globalt	Eleven har viden om naturforvaltning																		

Geografi

Økologisk produktion er også oplagt at inddrage i faget geografi. Særlig inden for færdigheds- og vidensområderne perspektivering i naturfag, demografi og erhverv, globalisering og naturgrundlag og levevilkår samt for kompetenceområdet kommunikation.

Kompetenceområder	Færdigheds- og vidensmål														
Undersøgelse	Globalisering														
	<table border="1"> <tr> <td>Elever kan undersøge forbrugsvarers vej fra ressource til butik</td> <td>Eleven har viden om produktionskæder</td> </tr> <tr> <td>Eleven kan undersøge landets ressourceudnyttelse og handelsmønstre</td> <td>Eleven har viden om transportmønstre og fordeling af ressourcer</td> </tr> <tr> <td>Eleven kan undersøge miljømæssige konsekvenser af ressourceudnyttelse og handelsmønstre</td> <td></td> </tr> </table>	Elever kan undersøge forbrugsvarers vej fra ressource til butik	Eleven har viden om produktionskæder	Eleven kan undersøge landets ressourceudnyttelse og handelsmønstre	Eleven har viden om transportmønstre og fordeling af ressourcer	Eleven kan undersøge miljømæssige konsekvenser af ressourceudnyttelse og handelsmønstre									
Elever kan undersøge forbrugsvarers vej fra ressource til butik	Eleven har viden om produktionskæder														
Eleven kan undersøge landets ressourceudnyttelse og handelsmønstre	Eleven har viden om transportmønstre og fordeling af ressourcer														
Eleven kan undersøge miljømæssige konsekvenser af ressourceudnyttelse og handelsmønstre															
Modellering	Naturgrundlag og levevilkår														
	<table border="1"> <tr> <td>Elever kan med modeller vurdere betydningen for bæredygtig udvikling af ændringer i levevilkår og naturudnyttelse</td> <td>Eleven har viden om begrebet bæredygtig udvikling</td> </tr> </table>	Elever kan med modeller vurdere betydningen for bæredygtig udvikling af ændringer i levevilkår og naturudnyttelse	Eleven har viden om begrebet bæredygtig udvikling												
Elever kan med modeller vurdere betydningen for bæredygtig udvikling af ændringer i levevilkår og naturudnyttelse	Eleven har viden om begrebet bæredygtig udvikling														
Perspektivering	Perspektivering i naturfag														
	<table border="1"> <tr> <td>Eleven kan forklare sammenhænge mellem naturfag og samfundsmæssige problemstillinger og udviklingsmuligheder</td> <td>Eleven har viden om interessemod-sætninger knyttet til bæredygtig udvikling</td> </tr> <tr> <td colspan="2">Globalisering</td> </tr> <tr> <td>Eleven kan diskutere handlemuligheder for udvikling af et bæredygtigt samfund</td> <td>Eleven har viden om kriterier for økologisk, økonomisk og kulturel bæredygtighed</td> </tr> <tr> <td colspan="2">Naturgrundlag og levevilkår</td> </tr> <tr> <td>Eleven kan beskrive interessemod-sætninger ved udnyttelse af naturgrundlaget</td> <td>Eleven har viden om interesser knyttet til energi- og råstofudvinding og bæredygtig naturbeskyttelse</td> </tr> <tr> <td>Eleven kan forklare aktuelle konsekvenser af naturgrundlagets udnyttelse</td> <td>Eleven har viden om samfundsmæssige og miljømæssige konsekvenser af udnyttelse af naturgrundlaget</td> </tr> <tr> <td>Eleven kan vurdere interessemod-sætninger og løsningsmuligheder ved udnyttelse af naturgrundlaget</td> <td>Eleven har viden om interesser og natursyn knyttet til naturudnyttelse og naturbeskyttelse</td> </tr> </table>	Eleven kan forklare sammenhænge mellem naturfag og samfundsmæssige problemstillinger og udviklingsmuligheder	Eleven har viden om interessemod-sætninger knyttet til bæredygtig udvikling	Globalisering		Eleven kan diskutere handlemuligheder for udvikling af et bæredygtigt samfund	Eleven har viden om kriterier for økologisk, økonomisk og kulturel bæredygtighed	Naturgrundlag og levevilkår		Eleven kan beskrive interessemod-sætninger ved udnyttelse af naturgrundlaget	Eleven har viden om interesser knyttet til energi- og råstofudvinding og bæredygtig naturbeskyttelse	Eleven kan forklare aktuelle konsekvenser af naturgrundlagets udnyttelse	Eleven har viden om samfundsmæssige og miljømæssige konsekvenser af udnyttelse af naturgrundlaget	Eleven kan vurdere interessemod-sætninger og løsningsmuligheder ved udnyttelse af naturgrundlaget	Eleven har viden om interesser og natursyn knyttet til naturudnyttelse og naturbeskyttelse
Eleven kan forklare sammenhænge mellem naturfag og samfundsmæssige problemstillinger og udviklingsmuligheder	Eleven har viden om interessemod-sætninger knyttet til bæredygtig udvikling														
Globalisering															
Eleven kan diskutere handlemuligheder for udvikling af et bæredygtigt samfund	Eleven har viden om kriterier for økologisk, økonomisk og kulturel bæredygtighed														
Naturgrundlag og levevilkår															
Eleven kan beskrive interessemod-sætninger ved udnyttelse af naturgrundlaget	Eleven har viden om interesser knyttet til energi- og råstofudvinding og bæredygtig naturbeskyttelse														
Eleven kan forklare aktuelle konsekvenser af naturgrundlagets udnyttelse	Eleven har viden om samfundsmæssige og miljømæssige konsekvenser af udnyttelse af naturgrundlaget														
Eleven kan vurdere interessemod-sætninger og løsningsmuligheder ved udnyttelse af naturgrundlaget	Eleven har viden om interesser og natursyn knyttet til naturudnyttelse og naturbeskyttelse														

Nogle bud på god undervisning

Eksempler på færdigheds- og vidensmål efter 9. klasse
Her er nogle bud på, hvordan man kan organisere undervisning af høj kvalitet, som samtidig er med til at engagere eleverne. Mange af disse ideer er hentet fra *Grønt Flag Grøn Skole* (www.groentflag.dk).

► Lad eleverne være med til at formulere spørgsmål og undersøgelser

Udover at eleverne skal indhente faglig viden og lære nogle forskellige færdigheder, er det at kunne formulere spørgsmål og undersøgelser en af de vigtige kompetencer, som vi kan give eleverne med sig. Det er også med til at engagere eleverne, at de finder svar på egne spørgsmål.

► Interessemodsætninger

Der er ofte modstridende interesser i vores udnyttelse af naturgrundlaget. De modstridende interesser kan bl.a. bunde i forskellige holdninger og i økonomiske interesser. Man kan have modstridende interesser på det personlige plan. Fx synes man måske, at det er en god ide at købe økologisk, men man gør det ikke, fordi man synes, at det er for dyrt. Mange virksomheder har interesser i at producere sprøjtegifte og kunstgødning. De har naturligvis en interesse i at bevare det konventionelle landbrug.

Det er vigtigt at eleverne får øjnene op for interessemodsætningerne både på det personlige plan, men også på virksomhedsplan.

► Visualiser

Mange af de spørgsmål, som *Økologisk produktion* beskæftiger sig med er ret abstrakte. Fx er det svært at forestille sig, hvor meget plads en kylling eller et svin faktisk har til rådighed i hhv. konventionel og økologisk produktion. En vej til at give eleverne en bedre forestilling, er at visualisere forskellige bur-størrelser med modeller. Dyrkningsforsøg med planter og næringsstoffer er også med til at konkretisere, betydningen af planteproduktionen for natur og miljø.

► Tag skolen ud i virkeligheden og virkeligheden ind i skolen

Med et emne som *Økologisk produktion*, er det helt oplagt at tage på besøg hos landmænd, dyrehold, su-

permarkeder m.m. og lave undersøgelser ude i naturen. Hvis der er for langt til et landbrug, kan man invitere fx en landmand, en dyrlæge eller andre ind i klassen.

► Formidling og involvering

Som lærere kender vi jo også det, at når man formidler et stof, får man en langt bedre forståelse og overblik. Det samme gælder eleverne. Eleverne lærer først rigtigt, når de anvender det, de har lært. Det kan gøres gennem formidling, hvor eleverne præsenterer resultaterne af deres undersøgelser, fx for kunderne i det lokale supermarked.

Økologisk produktion handler også meget om holdninger. Det er derfor vigtigt, at eleverne får mulighed for at diskutere forskellige holdninger med fx landmænd, kunder, bestyreren i supermarkedet m.fl. Det giver eleverne et meget mere nuanceret billede af de spørgsmål, de arbejder med.

► Gør en forskel

Det er også vigtigt, at eleverne oplever, at de kan bruge deres viden til noget – fx til at gøre en forskel. Et projekt kan sagtens afsluttes med, at eleverne udarbejder forslag til en økologisk skolebod, laver forslag til skolens indkøbspolitik osv.

► Elevernes for-forståelse

Det er vigtigt at sikre sammenhæng mellem elevernes for-forståelse og den undervisning, man sætter i gang. Indsigt i elevernes for-forståelse sikrer for det første en progression i elevernes læring, og giver læreren et godt billede af, hvor undervisningsforløbet skal starte, hvilke elementer, der særligt skal lægges vægt på, hvilke begreber eleverne kender osv.

Der er naturligvis mange måder at gøre det på. Her er nogle eksempler. Inden undervisningens start, så lad fx eleverne

- beskrive kyllingens vej fra producent til forbruger (skriftligt eller som en tegneserie)
- tegne en kyllingefarm eller en svineproduktion
- fortælle om, hvordan en guleros produceres
- beskrive, hvordan en spegepølse bliver til, og hvad indholdet i spegepølsen er

Lad som evaluering evt. eleverne lave den samme øvelse, når undervisningsforløbet er slut.

Sådan kan du anvende

Når enden er god...

Arbejdet med hæftet kan deles ind i følgende fem faser:

- 1.** Undersøgelse af dyreproduktion
- 2.** Undersøgelse af planteproduktion
- 3.** Undersøgelse af forarbejdning af varer
- 4.** Formidling og involvering
- 5.** Gør en forskel

1. Undersøgelse af dyreproduktion

Til denne fase hører de første fem kapitler.

- ▶ *Med krølle på halen*
- ▶ *Det er da ø-ko-logisk*
- ▶ *Logik for burhøns*
- ▶ *Dyreliv på første klasse*
- ▶ *Da Molly blev bortført*

De tre første kapitler består af parallelle undersøgelser af produktionen af svin, køer og høns. Det kan derfor være en god ide, at dele de tre kapitler ud på tre elevgrupper, der undersøger deres egen dyregruppe.

Med krølle på halen (side 4-5)

Eksempler på begreber

Stald, drægtig, pattegris, so, orne, foder

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ fortælle, hvilke produkter vi får fra svin
- ▶ fortælle, hvordan man producerer svin i konventionelt og i økologisk landbrug
- ▶ fortælle, hvorfor man klipper haler på svin i konventionelt landbrug

Eksempler på aktiviteter

Eleverne undersøger

- ▶ hvordan en svinestald ser ud
- ▶ størrelsen på en svinestald
- ▶ forskellen på hold af økologisk svin og konventionelle svin
- ▶ hvad svin spiser
- ▶ hvad eleverne selv spiser, som kommer fra svin

Besøg en svineproduktion

Tag stilling *Hvad synes du*-spørgsmål

Visualiser en svinestald

Regler for svin

	Økologisk svin	Konventionelle svin
Plads til slagtesvin	Mindst 1,3 m ² inde og 1 m ² ude for svin på 85 kg	Mindst 0,65 m ² for svin på 85 kg
Grises adgang til det fri	Altid adgang til det fri (fra 15. april til 1. november adgang til græs, når vejret tillader det)	Ingen krav om at være ude
Pattegrise ved soen	Mindst 7 uger efter fødslen	Mindst fire uger efter fødslen

Kilde: Økologisk Landsforening og Fødevarerstyrelsen

Det er da ø-ko-logisk (side 6-7)

Eksempler på begreber

Malkeko, ammeko

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ fortælle, hvilke produkter vi får fra køer
- ▶ fortælle, hvordan man producerer køer i konventionelt og økologisk landbrug
- ▶ fortælle, hvor meget økologisk mælk, der bliver solgt i Danmark

Eksempler på aktiviteter

Eleverne undersøger

- ▶ hvordan en kostald ser ud
- ▶ størrelsen på en kostald
- ▶ forskellen på hold af økologisk køer og konventionelle køer
- ▶ hvad køer spiser
- ▶ hvad de selv spiser, der kommer fra køer

Besøg en kvægproduktion

Visualiser en kvægstald

Tag stilling til *Hvad synes du*-spørgsmål

Logik for burhøns (side 8-9)

Eksempler på begreber

Burhønsæg, skrabeæg

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ fortælle, hvilke produkter vi får fra høns
- ▶ fortælle, hvordan man producer æg, kyllinger og høns i konventionelt og økologisk landbrug
- ▶ fortælle, hvordan kyllinger og høns trives bedst
- ▶ fortælle, hvorfor hønseavlere trimmer kyllingernes næbspids

Eksempler på aktiviteter

Eleverne undersøger

hvordan kyllinger og æglæggende høns holdes

pladsekrav til kyllinger og høns

hvad kyllinger og høns spiser

hvad de selv spiser, der kommer fra høns

Tag stilling til *Hvad synes du*-spørgsmål

Besøg et kyllinge- eller hønsehold

Visualiser et kyllinge- eller hønse hold.

Regler for kyllinger

	Økologiske kyllinger	Konventionelle kyllinger
Plads til kyllinger	Højest 10 kyllinger pr. m ²	Ca. 20 kyllinger pr. m ²
Adgang til at komme ud i det fri	Ja	Nej
Levetid	Mindst 70 til 81 dage afhængig af racen	Normalt 36 – 39 dage

Regler for æglæggende høns

	Økologiske høns	Burhøns
Høns pr. m ²	6	13
Adgang til at komme ud	Ja	Nej

Kilde: Økologisk Landsforening og Fødevarerstyrelsen

Dyreliv på første klasse (side 10-11)

Grupperne præsenterer deres resultater for hinanden.

Eksempler på aktiviteter

Eleverne

- ▶ diskuterer etiske spørgsmål om dyrehold
- ▶ besøger eller inviterer en dyrlæge eller en landmand
- ▶ giver forslag til, hvorfor alle landbrugsvarer ikke er økologiske
- ▶ undersøger om deres egen familie og om skolen køber økologisk

Eleverne

- ▶ kan lave en opgave som denne: "Du har en lade på 2000 m². Indret den til konventionel og økologisk produktion. Hvordan skal den se ud? Hvor mange dyr kan du have?"

Tag stilling til *Hvad synes du*-spørgsmål

Da Molly blev bortført (side 12)

Historien kan sammen med quizen anvendes til at evaluere elevernes viden om økologisk og konventionel produktion af dyr.

2. Undersøgelse af planteproduktion

Til denne fase hører følgende kapitler:

- ▶ *Rent mel i posen*
- ▶ *Bomstærke bananer og heldige kartofler*
- ▶ *Markens vitaminer*
- ▶ *Plads til naturen*

Rent mel i posen (side 14-15)

Eksempler på begreber

Kemiske sprøjtegifte, kunstgødning, naturlig gødning, nyttedyr, skadedyr

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ fortælle om, hvilke afgrøder der dyrkes på danske marker
- ▶ fortælle om forskellen på konventionel og økologisk dyrkning af hvede
- ▶ fortælle, hvorfor konventionelle landmænd bruger sprøjtegifte og kunstgødning
- ▶ fortælle, hvad eleverne selv spiser, der stammer fra planteproduktionen

Eksempler på aktiviteter

Eleverne

- ▶ laver dyrkningsforsøg med planter
- ▶ undersøger kunstgødning og naturlig gødning
- ▶ afprøver virkningen af kunstgødning i forskellige mængder, fx på en af skolens græsplæner
- ▶ laver dyrkningsforsøg på skolens udearealer med, fx hestegødning
- ▶ undersøger om skolen anvender sprøjtegifte

Besøg en landmand

Tag stilling til *Hvad synes du-spørgsmål*

Bomstærke bananer og heldige kartofler (side 16-17)

Eksempler på begreber

Frugt, grøntsager, kemiske sprøjtegifte, kunstgødning, naturlig gødning,

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ fortælle om, hvilke planter og hvilke lande forskellige typer af frugt og grønt kommer fra
- ▶ fortælle om forskellen på konventionel og økologisk dyrket frugt og grønt
- ▶ fortælle, hvorfor økologisk grønt og frugt er dyrere end konventionelt dyrket
- ▶ fortælle om, hvilke frugter og grøntsager, de selv spiser

Eksempler på aktiviteter

Eleverne

- ▶ undersøger sortimentet af frugt og grønt i et supermarked og/eller hos en grønthandler
- ▶ undersøger, hvor varerne kommer fra, og om de er økologiske
- ▶ undersøger, hvilke typer af frugt og grøntsager eleverne kan finde hjemme hos dem selv, og om de er økologiske

Tag stilling til *Hvad synes du-spørgsmål*

Markens vitaminer (side 18-19)

Eksempler på begreber

Ukrudt, gødning, kompost, frugtbar, sædskifte, møg, gylle

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ forklare forskellen på planteproduktion i et konventionelt landbrug og i et økologisk landbrug
- ▶ forklare forskellen mellem kunstgødning og naturlig gødning

- forklare, at planter har brug for næringsstoffer
- forklare, hvordan økologiske landmænd bekæmper skadedyr og sygdomme

Eksempler på aktiviteter

Eleverne

- etablerer en kompostbunke
- undersøger en kompostbunke
- starter en køkkenhave på skolens grund
- gennemfører forsøg med planter og næringsstoffer
- laver en model, der viser, hvordan sprøjtegifte og overskydende kunstgødning havner i vandmiljøet

Tag stilling til *Hvad synes du-spørgsmål*

Eksempler på undersøgelser om næringsstoffer

► Hvor er der næringsstoffer?

Mål næringsstoffer med sticks i postevand, regnvand, søvand og åvand. Prøv at lave forskellige opløsninger af flydende plantegødning i vand.

► Hvad gør næringsstoffer? (1)

Lav tre opstillinger med spirende planter. Når planterne er kommet over kimplantestadiet, vandes planterne med henholdsvis rent vand, en svag opløsning af næringsstoffer og en stærkere opløsning af næringsstoffer. Lad eleverne selv designe forsøget. Følg planterne over et stykke tid. Mål planternes størrelse.

► Hvad gør næringsstoffer? (2)

Udvælg to ens stykker græs (fx 1 m²) i nærheden af hinanden. Det ene stykke græs vandes med rent vand. Det andet stykke græs med en opløsning af flydende plantenæringsstoffer. Følg væksten over et stykke tid. Opgør resultatet enten som vækst i cm eller antal gram høstet på området.

► Overgødskning

En urtepotte med 10-20 cm høje planter af byg eller hvede vandes godt og overhældes med Substral eller Lotus plantegødning. I løbet af nogle dage visner planterne, fordi saltkoncentrationen er blevet for stor.

► Hvad betyder en øget mængde næringsstoffer for vandmiljøet?

Lav to ens akvarier med samme mængde søvand. I det ene akvarium hældes med jævne mellemrum et glas rent vand i. I det andet hældes med samme jævne mellemrum en opløsning med flydende plantenæringsstoffer. Iagttag udviklingen over tid.

Plads til naturen (side 22)

Eksempler på begreber

Skadedyr, vilde dyr og planter, sprøjtegifte

Eksempler på læringsmål

Eleverne skal fx kunne

- Forklare, hvilken betydning økologisk dyrkning har for naturen
- Forklare, hvorfor der er flere planter og dyr på en økologisk mark

Eksempler på aktiviteter

Eleverne

- undersøger dyrelivet på en mark – gerne både en konventionel og økologisk mark
- undersøger, hvad fx lærker, gulspurve og agerhøns lever af
- undersøger interesseudsættninger. Hvem har interesse i, at landbruget anvender sprøjtegifte og kunstgødning? Hvilke interesser har landmændene? Hvilke interesser har forbrugerne?
- interviewer en landmand om, hvordan han passer på naturen

Tag stilling til *Hvad synes du-spørgsmål*

Eksempler på undersøgelse af naturen Undersøgelse af markernes flora og fauna

Hvilke dyr findes der i jorden? Hvis det er muligt, så lav en sammenligning mellem et stykke konventionelt dyrket jord og et økologisk dyrket jord, eller mellem marker med forskellig dyrkningsintensitet, fx en kornmark, og en græsmark. Uddriv jordbundsorganismer og regnorme.

► Undersøgelse af markens flora og fauna

Som ovenfor. Men her undersøges planter og dyr, herunder fugle og pattedyr, på og over jorden. Lav sammenligninger – se ovenfor. Eksempler på undersøgelsesmetoder: faldfælder, netfangst, iagttagelser med kikkerter.

► Undersøgelse af skadedyr

Lav en oversigt over forskellige skadedyr. Undersøg deres livscyklus, fjender, hvordan de bekæmpes m.m.

3. Undersøgelse af forarbejdning af varer

Til denne fase hører kapitlerne

- ▶ *Mad uden sminke*
- ▶ *Øko-kontrol*

Mad uden sminke (side 20-21)

Eksempler på begreber

Farvestoffer, smagsstoffer, tilsætningsstoffer, e-numre

Eksempler på læringsmål

Eleverne skal fx kunne

- ▶ Forklare, hvorfor varer tilsættes forskellige tilsætningsstoffer
- ▶ finde tilsætningsstoffer på varedeklarationer

Eksempler på aktiviteter

Eleverne

- ▶ undersøger tilsætningsstoffer i forskellige varer
- ▶ fremstiller hindbærsaft uden hindbær

Tag stilling til *Hvad synes du-spørgsmål*

Øko-kontrol (side 23)

Eksempler på begreber

Mærkningsordninger, øko-mærker

Eksempler på læringsmål

Eleven skal fx kunne

- ▶ kende det danske og EU's øko-mærke
- ▶ fortælle, hvad det danske og EU's øko-mærke står for

Eksempler på aktiviteter

Eleverne

- ▶ undersøger, hvad øko-mærkerne betyder
- ▶ undersøger, hvilke produkter i supermarkeder m.fl., der er øko-mærket

4. Formidling og involvering

I denne fase anvender eleverne deres viden til at fortælle andre om deres resultater og til at undersøge andres holdninger til økologiske produkter. At formidle til andre og involvere styrker ikke alene læringen, men bidrager også til, at eleverne bliver endnu mere engageret i emnet.

Eksempel på læringsmål

Her er nogle eksempler fra Forenklede Fælles Mål på læringsmål, der vedrører kompetenceområdet kommunikation.

Natur/teknologi efter 6. klassesettrin:

- ▶ Eleven kan argumentere om enkle forhold inden for natur og teknologi
- ▶ Eleven kan diskutere enkle problemstillinger om natur og teknologi

Biologi efter 6. klassesettrin

- ▶ Eleven kan formulere en påstand og argumentere for den på et naturfagligt grundlag
- ▶ Eleven kan vurdere gyldigheden af egne og andres naturfaglige argumentation

Eksempler på aktiviteter

- ▶ Eleverne undersøger
- ▶ skolens indkøbspolitik
- ▶ andre børneinstitutioners indkøbspolitik
- ▶ kommunens indkøbspolitik
- ▶ familiens holdning til økologiske varer

Eleverne interviewer

- ▶ forbrugere i det lokale indkøbscenter om deres holdning til økologiske varer. Hvorfor køber de/køber de ikke økologisk varer?
- ▶ butikschefen i supermarkedet om, hvilke økologiske varer supermarkedet handler med, og om hans holdning til økologiske varer

Eleverne laver en udstilling af klassens resultater foran eller i supermarkedet, i samarbejde med supermarkedet, der udstiller deres økologiske produkter og måske giver smagsprøver til kunderne.

5. Gør en forskel

Det er vigtigt at afsætte tid til, at eleverne anvender deres viden og færdigheder til at gøre en forskel. Udover, at det er god måde at evaluere et forløb på, så er det i høj grad med til at engagere eleverne. Elevernes bevidsthed om, at det de har lært, virkelig kan bruges til noget, andre sætter pris på. Det er uvurderligt.

Eksempler på læringsmål

Her er nogle eksempler fra Forenklede Fælles Mål på læringsmål, der vedrører kompetenceområdet kommunikation.

Natur/teknologi efter 6. klassetrin:

- Eleven kan argumentere om enkle forhold inden for natur og teknologi
- Eleven kan diskutere enkle problemstillinger om natur og teknologi

Biologi efter 6. klassetrin

- Eleven kan formulere en påstand og argumentere for den på et naturfagligt grundlag
- Eleven kan vurdere gyldigheden af egne og andres naturfaglige argumentation

Eksempler på aktiviteter

Eleverne

- starter en økologisk skolebod
- starter en økologisk skolehave
- udarbejder et forslag til skolens indkøbspolitik
- udarbejder et forslag til kommunens indkøbspolitik
- rådgiver en børneinstitution, om økologiske produkter
- udsender en folder til forældre og andre om fordelene ved at købe økologisk

Miljø- og varemærker

Alle varer påvirker miljøet. Enten, når de bliver produceret, brugt eller smidt ud. Der findes en lang række miljø- og varemærker, som virksomheder kan sætte på deres varer, som fortæller, at netop denne vare skåner miljøet ift. forskellige parametre.

I elevhæftet har der været fokus på økologi, og hvilken indflydelse økologisk produktion har på dyr og planter. Men der er også andre varemærker, som viser, at der i produktionen eller andre steder i værdikæden bliver taget hensyn til miljø og mennesker. Det er blandt andet miljø- og varemærker, som Svanen, Blomsten, FSC, MSC, ASC og Fairtrade-mærket. Se en kort beskrivelse af dem nedenfor.

Forslag til opgave/diskussion i klassen med udgangspunkt i miljø- og varemærkerne:

- ▶ Kender I varemærkerne?
- ▶ Hvad står mærkerne for? Kender I forskellene?
- ▶ På hvilke varer kan man finde varemærkerne?
- ▶ Nogle varer er dyrere end normalt, hvis der er et særligt miljømærke på varen. Er det okay? Ville I selv betale ekstra for en vare med det særlige miljømærke? Og hvad tror I, at andre ville gøre?

Nogle af de mest kendte og brugte miljø- og varemærker i Danmark er:

Svanen

Blomsten

Fairtrade-mærket

En mindre gruppe af disse fortæller også at varen er helt el. delvist økologisk. Det er: Ø-mærket, EU's økologilogo, Demeter-mærket og Fairtrade-mærket.

Det danske Ø-mærke

Når det røde Ø-mærke med teksten 'Statskontrolleret økologisk' er placeret på et produkt, betyder det, at produktet overholder de danske myndigheders krav til, at produktet skal være økologisk. Mere konkret vil det sige, at myndighederne skal have ført kontrol med den gård el. virksomhed, der sidst har forarbejdet, pakket el. mærket det økologiske produkt.

Hvis man lever op til kraverne, er det frivilligt, om man vil bruge Ø-mærket på sine produkter el. ikke.

Ø-mærket kan også sættes på udenlandske varer. Her gælder det, at varerne skal være økologiske, og at varerne skal pakkes og kontrolleres i Danmark af de danske myndigheder.

EU's økologilogo

EU's økologilogo kan placeres på varer, der er økologiske, og som er produceret og kontrolleret efter EU's økologiforordning i EU. Det betyder også, at det danske Ø-mærke altid skal sidde på en vare sammen med EU's økologilogo.

Mærket må kun sættes på varer, hvor indholdet er 95% økologisk, og varer der overholder EU's regler for økologisk produktion.

Demeter-mærket

Demeter-mærket kan kun sættes på varer, der er biodynamiske, og som overholder de internationale regler for Demeter-mærket.

Er Demeter-mærket på en vare, betyder det samtidig, at varen også er økologisk. Det er, fordi varer med Demeter-mærket er omfattet af strengere og mere vidtgående krav end Ø-mærkede varer. Fx må varer med Demeter-mærket kun indeholde 14 tilsætningsstoffer, mens varer med Ø-mærket må indeholde flere.

Svanen & Blomsten

Svanen er det nordiske miljømærke, mens Blomsten er det europæiske. Svanen er mest kendt i Danmark. Når en vare enten er mærket med Svanen eller Blomsten, er det en garanti for, at varen opfylder skrappe miljøkrav, der tager hensyn til den menneskelige sundhed. Mærker man en vare med Svanen eller Blomsten betyder det fx at der er grænser for varens vand- og energiforbrug, brug af farlige kemikalier, krav til emballage og affaldshåndtering. Mærkernes mål og miljøkrav er næsten ens.

FSC

FSC står for Forest Stewardship Council og er en international mærkeordning for træ og træprodukter, herunder også papir. Køber du produkter med et FSC-mærke

på, ved du, at træet kommer fra en FSC-skov. Det vil sige en skov, hvor man ikke må fælde mere træ, end skoven kan nå at reproducere. FSC er en sikkerhed for, at dyr og planteliv bliver beskyttet, og at de mennesker, der arbejder i skoven, er sikret uddannelse, sikkerhedsudstyr og ordentlig løn.

MSC og ASC

Fisk og skaldyr kan være mærket med enten MSC eller ASC. MSC står for 'Marine Stewardship Council', og mærket fortæller, at fisken er fanget på en bæredygtig måde på havet. MSC anerkender og belønner fiskere, der fisker bæredygtigt, arbejder for at opbygge et marked for bæredygtig fisk og skaldyr og for udbredelse af mærket.

ASC står for 'Aquaculture Stewardship Council, og mærket fortæller, at fisken er opdrættet på en bæredygtig måde i et hav- eller dambrug. Det betyder, at fisken bliver opdrættet, så den påvirker miljøet og naturen mindst muligt.

Fairtrade-mærket

Fairtrade-mærket er en international mærkeordning. Er Fairtrade-mærket sat på en vare, betaler man også for, at de bønder og plantearbejdere, der er med i ordningen, får en fair pris for deres vare. Ud over en fair pris, arbejder Fairtrade-ordningen også for, at varerne bliver produceret under ordentlige forhold, at der bliver taget hensyn til miljøet, og så indeholder ordningen desuden en bonus til bønderne.

Links

Neden for finder du en række links til hjemmesider, som i en eller anden grad behandler emnet økologi.

Økologi:

- ▶ Økologisk Landsforening:
<http://www.okologi.dk>
- ▶ Fødevarestyrelsen:
<http://www.foedevarestyrelsen.dk/Sider/forside.aspx>
- ▶ Fødevareministeriet:
<http://fvm.dk/>
- ▶ Landbrug og fødevarer:
<http://www.lf.dk/>
- ▶ I love øko:
<http://www.iloveoko.dk/forside.aspx>
- ▶ Biodynamiske forbrugere:
<http://biodynamiskeforbrugere.dk/demeter>

Miljø:

- ▶ Svanen og Blomsten:
<http://www.ecolabel.dk/da/>
- ▶ Fairtrade-mærket:
<http://fairtrade-maerket.dk/>
- ▶ FSC:
<http://dk.fsc.org/>
- ▶ MSC:
http://www.msc.org/?set_language=da
- ▶ MSC:
http://www.wwf.dk/wwfs_arbejde/hav_og_fiskeri/det_kan_du_gore/msc_market/
- ▶ ASC: <http://www.danskakvakultur.dk/asc/>
- ▶ ASC: www.wwf.dk/wwfs_arbejde/hav_og_fiskeri/det_kan_du_gore/asc_market/

Samarbejdende organisationer

Coop

Coop Skolekontakten er en del af Coops arbejde med CSR – virksomheders samfundsansvar.

Børn og unge er fremtidens forbrugere, og mange har allerede et stort forbrug i dag. Coop Skolekontakten ønsker at give børn og unge en større viden om sundhed, klima, miljø og etisk handel. Det sker med stor faglig indsigt og respekt for, at det endelige valg er elevernes eget.

Coop Skolekontakten har eksisteret siden 1079. Vi har derfor lang tradition for at udgive undervisningsmateriale – særligt til undervisning i grundskolen. Vi udgiver ofte materiale i samarbejde med fagpersoner og andre relevante organisationer. Alle undervisningsmaterialer er gratis. Du betaler dog for fragten.

Du finder Coop Skolekontakten på <http://skolekontakten.dk/>

Friluftsrådet

Friluftsrådet står bag 'Grønt flag Grøn Skole', som er et undervisningsprogram for bæredygtig udvikling. Formålet med programmet er at bidrage til, at børn og unge bliver aktive borgere, der tager ansvar for naturen og miljøet.

Erfaringen viser, at når eleverne er med til at foreslå og gennemføre projekter, som er gode for naturen og miljøet, så giver det dem engagement, viden, forståelse og lyst til at gøre en forskel for miljøet.

Når en skole er del af undervisningsprogrammet 'Grønt Flag Grøn Skole', så betyder det, at skolen prioriterer undervisning om bæredygtig udvikling, at skolen arbejder på at blive mere bæredygtig, og at skolen får en grøn profil.

Du kan finde flere informationer på: <http://www.groentflag.dk/>

Økologisk Landsforening

Økologisk Landsforening er et fællesskab for økologiske landmænd, virksomheder og forbrugere. Formålet er at styrke og udvikle den økologiske produktion af fødevarer. Det vil blandt andet sige, at foreningen arbejder for at styrke forskning i økologisk jordbrug, udvikling af nye fødevarer og forbrugernes adgang til økologiske fødevarer i butikkerne.

Foreningen mener, at økologisk landbrug og fødevarerproduktion giver et renere miljø, bedre dyrevelfærd i landbruget og sundere fødevarer.

Du kan læse mere om Økologisk Landsforening og deres arbejde på: <http://www.okologi.dk/>

coop Skolekontakten

Udgivet af Coop Skolekontakten, Økologisk Landsforening og Grønt Flag og Grøn Skole.

Genoptrykt 2015, 2. udgave. ISBN: 978-87-642-0558-9.

Redaktion: Eigil Larsen og Birthe Kyhn.

Layout: Søren Kirkemann. Tryk: Johnsen A/S.

