

BÆREDYGTIG DANNELSE

I DAGTILBUDET

Udgivet af Dagtilbudspartnerskabet under UBU-partnerskaberne med støtte fra Novo Nordisk Fonden, Nordea-fonden, Grundfos Fonden og Villum Fonden i 2025

Ubu-Partnerskabet for dagtilbud er:

Børn, Natur og Miljø, Afdelingen for Bæredygtig Udvikling i Københavns Kommune
Friluftsrådets Grønne Spirer
Københavns Professionshøjskole, Institut for Pædagoguddannelse
Naturvejledning Danmark
TitiBo gruppen
VIA University College

Redaktion: Ida Kryger og Sanni Maria Pedersen Korsgaard

Illustrationer: Bryan d'Emil

Grafisk design og tryk: Eks-Skolens Design & Tryk

Fotografier venligst udlånt af: Naturhistorisk Museum Århus, Lenette Schunck, Ida Kryger, Sanni M. P. Korsgaard, Tine K. Kjær samt personale fra Grønne Spirer dagtilbud:
Henrik Sejer - De Fire Årstider, Majbritt Holzmann - Naturbørn, Sidsel Holst Jensen - Ådalen, Pia Rosa Jørgensen - Vingesus, Pernille Windahl - Skatteøen, Dorte Møller - Kålormen, Britta Lærke Madsen - Herning Valgmenigheds Skovbørnehave, Helle Skov - Blåbjerg Naturbørnehave, Karoline Slot - Hagedsted Naturbørnehus, Maria Mortensen - Solstrålen, Marianne Hjortborg - Naturhuset Skovlykke, Taco - Skovhuset, Louise Johnsen - Klostermarkens Børnehus, Simone Thorning - Agersted Fribørnehave.

Desuden er der brugt fotos og illustrationer fra iStock og Colourbox.

novo nordisk
fonden

POUL DUE JENSEN / GRUNDFOS
FOUNDATION

VILLUM FONDEN

**NORDEA
FONDEN**

BÆREDYGTIG DANNELSE

I DAGTILBUDET

Hæftet er et vidnesbyrd om, at der rundt omkring i landets dagtilbud allerede arbejdes med bæredygtighed. Både med miljø- og klimahandlinger i børnehøjde, undersøgelser, leg, omsorgsfulde naturrelationer, verdensomsorg og med konkrete handlemuligheder i forhold til at gøre en forskel for andre og for naturen.

Indhold

Forord: Bæredygtig dannelse	7
Perspektiver fra forskningen	9

Seks praksisfortællinger

Refleksioner om miljøomsorg, bæredygtighed og biodiversitet fra pædagoguddannelsen	13
Bæredygtighed, som en integreret del af hverdagen	16
Børn som Verdensmålere	20
Fakta, fantasi og leg – når det kribler og krabler i overgangen fra børnehave til skole	22
Bæredygtige traditioner	24
Verdensmål, verdensomsorg og væredygtighed	26

Aktiviteter med fokus på bæredygtig dannelse

TEMA 1 Vi spiser naturen	32
TEMA 2 Biodiversitet – hjælp den vilde natur på legepladsen	36
TEMA 3 Naturens Kredsløb tar ´skraldet´	42
TEMA 4 Affald, Genbrug og ressourcer	48
TEMA 5 Klima for børn	54
TEMA 6 Naturforbundethed	60

Bæredygtighed er en del af »Den styrkede pædagogiske læreplan« og handler blandt andet om at skabe tilknytning til naturen.

Bæredygtig dannelse

I en tid med globale udfordringer, som kalder på handling, nye vaner og nye måder at anskue verden på, og hvor vi sammen skal skabe en mere bæredygtig fremtid, er uddannelsessektoren en central aktør. Uddannelserne skal fremme håb og kreativitet, og de skal give både børn og voksne mulighed for at tænke, handle og skabe bæredygtigt. UBU Partnerskaberne, arbejder for Uddannelse for Bæredygtig Udvikling på alle uddannelser i Danmark.

I UBU Partnerskabet for Dagtilbud tror vi på at pædagogers arbejde med bæredygtig dannelse kan spille en afgørende rolle og være med til at lægge de første spirer af naturforbundethed, håb, handlekraft og demokratisk handlen i fællesskaber. Derfor er vi stolte over at præsentere hæftet *Bæredygtig dannelse i dagtilbud*.

Bæredygtighed indgår i den styrkede pædagogiske læreplan og nævnes især i forhold til at skabe tilknytning til naturen. Men også den sociale side af bæredygtighed er en central del af dagtilbuddenes arbejde og kommer til udtryk, når der arbejdes med at styrke fællesskaber og et udsyn, der går udover 'mig og os'. I dette hæfte forsøger vi at favne mange tilgange til at arbejde med bæredygtighed, med en samtidig anerkendelse af, at det kan være svært og dilemmafyldt. For hvordan danner vi børn bæredygtigt til en usikker fremtid, vi ikke selv kender? Og hvorfor, hvor meget og hvordan skal helt små børn introduceres til verdens store udfordringer?

I hæftet finder du på de første sider forskerne Nanna Jordt Jørgensen og Katrine Dahl Madsens bud på fire tematikker, der kan ses som centrale for arbejdet med bæredygtig dannelse i dagtilbud: Begyndende forståelse af sammenhænge, omsorgsfulde naturrelationer, demokratisk dannelse og deltagelse og fantasi og forestillings-evne. På de efterfølgende sider kan du læse om 6 praksisfortællinger fra dagtilbud, hvor pæda-

gogisk personale på forskellig vis arbejder med bæredygtighed i deres hverdagspraksis. I den sidste del af hæftet præsenterer vi en række aktivitetsforslag under overskrifterne: Vi spiser naturen, biodiversitet, naturens kredsløb ta'r skraldet, affald, genbrug og ressourcer, klima for børn og naturforbundet.

Hæftet er et vidnesbyrd om, at der mange steder i landets dagtilbud allerede arbejdes med bæredygtighed – og at det sker på mange og varierede måder, både med udgangspunkt i miljø- og klimahandlinger i børnehøjde, undersøgelser, leg, omsorgsfulde naturrelationer, verdensomsorg, håb og med konkrete handlemuligheder i forhold til at gøre en forskel for andre og for naturen.

Vores håb er, at hæftet vil give det pædagogiske personale, studerende, forældre og andre, der arbejder med de yngste børn, anledning til inspiration, refleksion og lyst til yderligere at udvikle en pædagogisk praksis i retning af mere bæredygtighed. Vi håber, at de mange cases og forslag til konkrete aktiviteter kan understøtte det gode arbejde, der allerede er i gang ude i dagtilbuddene. Men også at det kan sætte nye spor, der kan løfte og kvalificere hverdagen for både børn og voksne, med bæredygtig dannelse som en del af den pædagogiske kernefaglighed.

Tak til det dygtige og engagerede pædagogiske personale, ledere, naturvejledere, studerende og forskere fra hele landet, som gavmildt har bidraget med gode historier, konkrete aktiviteter og cases fra den pædagogiske praksis og tak til fondene, som har gjort det muligt for os at samle det til dette hæfte, du nu sidder med i hånden.

Rigtig god fornøjelse!

Perspektiver fra forskningen

 Katrine Dahl Madsen & Nanna Jordt Jørgensen,
Københavns professionshøjskole,
Institut for pædagoguddannelse

V erdens klima- og biodiversitetskriser kalder på, at vi opfinder, afprøver og udvikler nye måder at tænke, arbejde, lære og leve på. På alle samfundsniveauer må vi indrette os anderledes, end vi har gjort hidtil. For dagtilbudspædagogikken betyder det, at spørgsmål om bæredygtighed må få en tydeligere plads. Det gælder både i det pædagogiske arbejde med børns dannelse, læring, trivsel og udvikling og i forbindelse med daginstitutionernes drift og organisering.

Som et bredt, alment tilbud, som langt de fleste børn i Danmark stifter bekendtskab med, grundlægger daginstitutionerne den socialisering til fællesskab og de orienteringer mod samfundet, som resten af uddannelsessystemet bygger videre på. Dansk og international forskning i miljø- og bæredygtighedsuddannelse har i de seneste 15 år haft et stigende fokus på, hvordan pædagogik i daginstitutioner kan bidrage til børns begyndende forståelse af bæredygtighed, skabe plads til børns demokratiske deltagelse i centrale samfundsspørgsmål og skabe muligheder for, at børn kan inspirere voksnes tænkning om bæredygtige liv.

På baggrund af denne forskning fremhæver vi her 4 tematikker, der kan ses som centrale for arbejdet med bæredygtighed i dagtilbud.

1. Begyndende forståelse af sammenhænge

Bæredygtighedsbegrebet, som det blev formuleret i FN rapporten *Vores fælles fremtid* (WCED, 1987) og efterfølgende internationale politikker,

er karakteriseret af et stærkt fokus på sammenhænge og balancer (Læssøe 2020). Det gælder sammenhænge mellem økologiske, sociale og økonomiske balancer, og sammenhænge mellem bestemte livsformer og deres konsekvenser for andre mennesker og andet levende liv både her og andre steder på kloden og i fremtiden. At arbejde pædagogisk med begyndende forståelser af sammenhænge er derfor et centralt element af bæredygtighed. Det kan være begyndende forståelse for økologiske sammenhænge, som for eksempel kan udforskes gennem børn og voksnes fælles arbejde med biodiversitet på legepladsen. Eller det kan være sammenhænge, der handler om samspillet mellem natur og samfund, som for eksempel kan udforskes gennem fælles undersøgelser af, hvordan vi producerer vores mad, eller hvordan vi håndterer vores affald (Jørgensen & Madsen, 2020).

Forståelse for sammenhænge kan også skabes gennem hverdagslivet i institutioner, der organiseres helhedsorienteret med fokus på bæredygtighed. Her kan en *hel-institutions tilgang* (Rathje, 2024) skabe opmærksomhed på, hvordan institutionens værdier, drift og materialevalg kan spille sammen med den pædagogiske praksis i arbejdet for bæredygtighed. Daginstitutioner tilbyder allerede en særlig ramme - rytmen i hverdagen rummer både madlavning, måltider, oprydning, indeliv og udeliv og forældresamarbejde. Hel-institutionstilgangen lægger op til at involvere alle aktører om institutionens hverdagsliv – både børn, pædagogiske medarbejdere, leder, køkkenet, pedellen, forældre, lokalsamfund m.fl. i arbejdet med bæredygtighed. I den enkelte institution kan modellen på side 10 danne udgangspunkt for fælles refleksioner over mulige samspil mellem forskellige

aspekter af institutionens hverdagsliv i arbejdet med bæredygtighed.

2. Omsorgsfulde naturrelationer

Dagtilbudspædagogikken indebærer allerede en række orienteringer, som kan understøtte pædagogisk arbejde med bæredygtighed. En af disse er det pædagogiske arbejde med natur, som har en særlig plads i den nordiske barndomspædagogiske tradition. Nyere forskning i miljø- og bæredygtighedspædagogik har et særligt fokus på, hvordan pædagogisk arbejde kan understøtte respektfulde og omsorgsfulde relationer til den ikke-menneskelige natur, og hvordan kropslige, sanselige og emotionelle erfaringer kan danne afsæt for børns bæredygtige dannelse. Med begreber som naturdannelse (Hartmeyer & Præstholm, 2021), livsvenlig pædagogik (Paulsen & Ziethen, 2023), vild pædagogik (Jickling, 2018) og verdensomsorg (Winther-Lindquist, 2024) understreges det, at pædagogisk arbejde med natur og bæredygtighed ikke blot er et spørgsmål om viden og kritisk refleksion, men også handler om at opbygge omsorgsfulde relationer til det ikke-menneskelige. Det kan fx ske gennem et større pædagogisk fokus på specifikke steder, hvor børn får mulighed for gennem længere tid at vende tilbage til det samme landskab, følge årstidernes skiften, fordybe sig i kropslig og sanselig udforskning eller væren og danne relationer til de dyr og planter, der lever på stedet. Ligeledes kan et pædagogisk fokus på de andre livsformer, der er til stede på institutionens legeplads være en indgang til at styrke børns naturrelation.

3. Demokratisk dannelse og deltagelse

I dansk og nordisk forskning i miljø- og bæredygtighedspædagogik har der siden 1990'erne været lagt særlig vægt på demokratisk dannelse, kritisk tænkning, samtale og deltagelse (Læssøe og Öhmann, 2010). Dette ligger i tråd med en lang tradition for deltagelse og inddragelse af børns perspektiver i dansk pædagogisk tænk-

ning (se fx Warming, 2011). Inddragelse af børn i det pædagogiske arbejde med bæredygtighed kan dels forstås som en demokratisk rettighed (Husted & Frøkjær, 2019), dels kan børns erfaringer, udforskninger og undersøgelser bidrage med viden, vi voksne ikke nødvendigvis havde forestillet os eller tager for givet. Et større internationalt forskningsprojekt på småbørnsområdet viser, at børn har en større viden om bæredygtighedsspørgsmål, tænker mere over det, og har flere ideer til handlinger, end vi voksne ofte tror (Engdal, 2015). I et bæredygtighedsperspektiv er vi nødt til at handle og indrette os anderledes, end vi har gjort hidtil, og at eksperimentere med nye måder at være i verden på, og det er ofte os voksne, der har sværest ved at 'bryde med plejer' (Madsen et al, 2023). Bæredygtig dannelse handler også om at synliggøre og beskæftige sig med de udfordringer, dilemmaer og ambivalenser, som bæredygtighedsspørgsmål rejser (Husted et al, 2023). Det kan være dilemmaet mellem på den ene side ønsket om at skabe rammer for en ubekymret barndom - og på den anden side en anerkendelse af børns ret til at blive inddraget i forhold, der vedrører deres fremtid. Eller det kan være dilemmaet mellem på den ene side som voksen at ville gå forrest som rollemodel og anvise en bæredygtig adfærd - og på den anden side som voksen at være usikker på, hvad vej du skal gå, på et område karakteriseret ved usikker og foranderlig viden.

En helinstitutionstilgang til uddannelse og bæredygtig udvikling

Rathje, 2024

4. Fantasi og forestillingsevne

Forskningen i uddannelse og bæredygtighed fremhæver ofte vigtigheden af at arbejde pædagogisk med forestillingsevne og evnen til at skabe fælles visioner for mere bæredygtige eller livsvenlige fremtider (Læssøe, 2020). Kunst, litteratur, fortællinger og æstetiske udtryksformer kan give børn anledning til at reflektere over natursyn, mulighed for at arbejde med fremtidsforestillinger, udtrykke følelser eller give kreative bud på problemløsning (fx Rasmussen & Jørgensen 2024). Det kan fx ske gennem læsning af og dialog om økologiske billedbøger, som lægger op til refleksion over menneskets plads i naturen og verden, men som også giver plads til bar-

nets egne tanker og associationer. Eller gennem æstetiske projekter, som giver børn mulighed for at engagere sig i nye slags fortællinger om børnehaven, verden eller fremtiden.

Et fælles arbejde

Bæredygtig dannelse bygger på en gang videre på nordiske traditioner for natur- og udelivspædagogik, børns medbestemmelse og demokratisk dannelse, og rejser samtidig nye problemstillinger, dilemmaer og perspektiver i det pædagogiske arbejde. Der er brug for, at vi i fællesskab eksperimenterer, afprøver, opbygger erfaringer, reflekterer og snakker sammen. Hæftet her tilbyder inspiration i dette arbejde.

Referencer

- Engdal, I. (2015). Early Childhood Education for Sustainability. *The OMEP World Project*. IJEC, vol. 47, s. 347-366.
- Hartmeyer, R. og Præstholt, S. (2021) *Børns naturdannelse. Naturen i barnet – barnet i naturen*. Friluftsrådet.
- Husted, M., Madsen, K.D. & Jørgensen, N.J. (2023). Bæredygtighed og dagtilbudspædagogik. I M. Husted, N.J. Jørgensen & K.D. Madsen (red.) *Bæredygtighed og dagtilbudspædagogik – eksperimenter, dilemmaer og læreprocesser* (9-25). Frydenlund.
- Husted, M. & Frøkjær, T. (2019). Natur og bæredygtighed i daginstitutionen – pædagogik for bæredygtighed i praksis. *Tidsskrift for Nordisk Barnehageforskning*, 18(1), 1–14. <https://doi.org/10.7577/nbf.3229>
- Jickling, B. (2018). Why Wild Pedagogies?. In: Jickling, B., Blenkinsop, S., Timmerman, N., De Danann Sitka-Sage, M. (eds) *Wild Pedagogies*. Palgrave Studies in Educational Futures. Palgrave Macmillan, Cham. https://doi.org/10.1007/978-3-319-90176-3_1
- Jørgensen, N. J. & Madsen, K. D. (2020). Bæredygtighed i dagtilbud. I J.A. Lysgaard & N. J. Jørgensen, *Bæredygtighedens pædagogik. Forskningsperspektiver og eksempler fra praksis* (193-208). Frydenlund Academic.
- Læssøe, J. (2020) Dynamisk samspilstænkning. I J.A. Lysgaard & N. J. Jørgensen, *Bæredygtighedens pædagogik. Forskningsperspektiver og eksempler fra praksis*. Frydenlund Academic.
- Læssøe, J. & Öhman, J. (2010) EDITORIAL. Learning as democratic action and communication: framing Danish and Swedish environmental and sustainability education. *Environmental Education Research*, 16(1), 1-7.
- Madsen, K. D., Jørgensen, N. J. & Husted, M. (2023). Pædagogik for bæredygtighed i danske daginstitutioner – steder som støttestrukturer. *Nordisk barnehageforskning, Special issue: Å skabe bærekraftige barnehager – perspektiver, muligheder og udfordringer*, 19(3), 144–163. <https://doi.org/10.23865/nbf.v19.338>
- Paulsen, M., & Ziethen, M. (2023). Livsvenlig Uddannelse. In M. Strarup (Ed.), *Fodspor i evigheden: Bæredygtighed, pædagogik og dannelse* (pp. 20-28). Systime Academic. <https://fodsporievigheden.systime.dk/>
- Rasmussen, L. S., & Jørgensen, N. J. (2024). Sted, krop og dyb geologisk tid: – At læse om klimaforandringer i børnehaven. *Forskning I Pædagogers Profession Og Uddannelse*, 8(1), 8. <https://doi.org/10.7146/fppu.v8i1.144785>
- Rathje, N. (2024) *Mere end en skole: Et studie af tre skolars praksis i arbejdet med uddannelse for bæredygtig udvikling i et hel-skole perspektiv*. DPU, Aarhus Universitet
- Warming, H. (2011) Børneperspektiv – hvorfor og i hvilken forstand? *Børneperspektiver: børn som ligeværdige medspillere i socialt og pædagogisk arbejde*. Akademisk forlag.
- Winther-Lindqvist, D. A., Chimirri, N. A. & Quinönes, G., 1 (2024) (Accepteret/In press) Developing sustainable caring explorations of placebased 'more than human' relations in ECEC. *Zone of Proximal Development, community and sustainability*. Böttcher, L., Winther-Lindqvist, D., Hedegaard, M. & Fleer, M. (red.). Springer

Seks praksis- fortællinger

Refleksioner om miljøomsorg, bæredygtighed og biodiversitet fra pædagoguddannelsen

På pædagoguddannelsen arbejder de studerende med bæredygtighed både i valgfrie fag, på særlige specialiseringer og i relation til andre emner på uddannelsen. Som del af valgfaget i Natur og udeliv var en gruppe studerende optagede af at arbejde med biodiversitet på legepladsen sammen med børnene. De udfolder her deres pædagogiske overvejelser omkring forløbet.

 Studerende Astrid Schøning,
fra institutionen Solstrålen og studiegruppe

Biodiversitet på legepladsen

Ved at lære om biodiversitet kan børn få en forståelse for, hvordan forskellige arter og økosystemer er indbyrdes forbundne- og afhængige af hinanden. Den indsigt kan hjælpe dem til at se naturen som et komplekst netværk af liv, hvor hver del har en vigtig rolle at spille, for at børnene herigennem kan udvikle en dybere bevidsthed om det unikke bidrag, som hver art giver til miljøet. Det kan føre til, at børnene udvikler en følelse af ansvar og en forståelse af, hvordan de selv kan bidrage til bevarelsen af naturen. Et højt niveau af biodiversitet i et økosystem øger dets stabilitet og modstandskraft overfor forandringer og trusler som eksempelvis sygdomme og naturkatastrofer. For at bevare biodiversiteten er det vigtigt at træffe foranstaltninger, der reducerer de negative påvirkninger af menneskelige aktiviteter. Det kan omfatte bevarelse og genopretning af levesteder, og det er en del af FN's verdensmål at begrænse tabet af biodiversitet.

I vores forløb om biodiversitet på legepladsen benytter vi en science-pædagogisk tilgang, hvor børnene skal erfare, undre sig og undersøge, og derigennem opnå en større forståelse for biodiversitet. Vi ønsker at understøtte børnenes nysgerrighed,

forundring og ideer i forhold til dyreliv og levesteder. Vi forsøger at stille spørgsmål frem for at give svarene – eksempelvis: Hvor tror i dyrene lever? Hvad tror i de lever de af? Hvordan tror I, at der kommer flere dyr på legepladsen? Til det sidste spørgsmål foreslog et af børnene for eksempel: »vi skal bare ha' en trampolin, for jeg har en derhjemme, og der er altid edderkopper under den«. Et andet barn gav ham ret, og sagde, at det havde han også oplevet.

Vi har iværksat en række aktiviteter, hvor børnene sammen undersøger biodiversiteten på legepladsen og i naturen, og eksperimenterer med at skabe en større biodiversitet på legepladsen:

1. Vi går i skoven og finder dyr. Vi tæller, hvor mange forskellige arter vi finder, og sorterer dem efter antal ben.
2. Vi gentager første aktivitet på legepladsen.
3. Vi kigger på billeder fra vores tur til skoven og legepladsen og snakker om, hvad vi oplevede. Børnene kommer med udsagn og spørgsmål, der omformuleres til hypoteser. Børnene laver tegninger af deres oplevelser og hypoteser.
4. Vi opstiller et forsøg for at afprøve børnenes hypoteser. Forsøget handler om, hvordan vi kan få flere dyr på legepladsen – vi tjekker løbende til forsøget de næste 14 dage.
5. Vi afslutter forsøget. Vi ser om børnenes hypoteser var rigtige, og undersøger gennem litteratur og en kort film, hvorfor hypoteserne var rigtige eller forkerte, og hvad vi ellers kan gøre for at få flere dyr på legepladsen.

Børnene deler deres viden

6. Vi skaber levesteder på legepladsen (stenbunke, kvasbunke, planter vilde blomster etc.)
7. Børnene laver skilte/plancher, der hænges op ved levestederne, for at dele deres viden og erfaringer med andre børn og voksne. Børnenes forældre opdateres løbende på AULA og opfordres til at snakke med børnene om deres oplevelser hjemme. Ved projektets afslutning inviteres forældrene ind på legepladsen, så de sammen med deres børn kan se de nye levesteder.

Vi så, at børnene var meget engagerede og ivrige efter at deltage i aktiviteten, og flere forældre har løbende givet udtryk for, at deres børn har været meget optaget af forløbet. Undervejs i forløbet har vi set flere tegn på, at børnene gerne ville passe på dyrene og hjælpe dem - ægte miljøomsorg. Da børnene skulle opstille forsøget, fandt de hele tiden på nye måder at udvide forsøget på. Det viser os, at de havde en eksperimenterende og undersøgende tilgang. Da vi skulle afslutte forløbet, og børnene skulle dele deres viden gennem skilte, var de meget optaget af, at skiltene skulle handle om, at man ikke måtte ødelægge de nye levesteder. Det tolker vi, som børnene har fået mere forståelse for biodiversiteten og mere verdensomsorg.

'Børnene har så mange kloge kommentarer' - perspektiver fra en pædagogstuderende

☞ Katrine Dahl Madsen, Lektor, ph.d.,
Københavns Professionshøjskole

Interview med pædagogstuderende

Jeg har haft undervisning i natur og bæredygtighed på pædagoguddannelsen, og jeg har arbejdet med bæredygtighed i min praktik. På mit praktiksted havde de en naturprofil, men jeg syntes, at de manglede at skraldesortere. Institutionen havde mange sorteringsspande, men de stod i depotet, og blev ikke brugt. Så dem fandt jeg frem og lavede en skraldeinstallation. Jeg stillede alle spandene op med skrald omkring og satte lyden på af en skraldebil. Det blev børnene optagede af, det var en god indgang. Sammen med børnene havde vi samtaler om, hvordan vi kunne få spandene i brug, og hvorfor det var vigtigt. Børnene har så mange kloge kommentarer. Hvis jeg skulle gøre det igen, ville jeg ikke have så meget fokus på aktiviteten. Men mere at vi bare gør bæredygtighed helt naturligt. Hvis vi vil lære børnene noget, uden hele tiden at sige, at dét her, og dét her er godt for naturen, så skal vi også leve det. Der skal være en fælles opbakning i institutionen.

Den sociale dimension af bæredygtighed handler også om fællesskabsidéen. At

vi indretter hverdagen mere omkring fælles projekter. I stedet for at alle skal producere én ting, de gerne må tage med hjem. Der er meget fokus på produkter, er min erfaring. Jeg synes, det er vigtigt i dannelsesprocessen at lære børn, at vi deler med hinanden. Jeg tror, det er godt for børn, at det ikke altid handler om et produkt, de laver, som skal vurderes. Det er en vigtig del af bæredygtighedsspørgsmålet – det handler om vores fælles natur. Det er en tanke mange børn genkender: Vi skal passe på dyrene, vi skal passe på havet, og vi skal også passe på hinanden. Men det kan også være svært at snakke med børnene om det her, for det er på et så stort plan. Og så ender det tit med: vi kan genbruge skrald. Jeg kan li den her tanke om, at vi kan skabe ting, men vi gør det fælles. Vi gør det bare, og så tager børnene måske det med videre.

Bæredygtighed, som en integreret del af hverdagen

Når man arbejder med bæredygtighed, giver det mening at arbejde med det på mange planer, både hvad angår de daglige rutiner, aktiviteter og den pædagogiske tilgang, men også pædagogiske og praktiske beslutninger omkring indkøb, valg af materialer, maden der serveres og den måde man inddrager og samarbejder med andre på, lige fra forældrene til skolen og lokalsamfundet. Eller som i Løvbakken globale initiativer, som rækker længere ud i verden. I Barndommens Land, arbejder de understøttet af naturformidlere fra Børn, Natur og Miljø med at blive en profil i Naturdannelse og har i den sammenhæng fået lyst til at dykke mere ned i bæredygtigheden. Det er en hel-institutions tænkning, hvor den grønne tråd er gennemgående, hver gang der skal træffes en beslutning eller sættes en målsætning. Her er to eksempler på institutioner, som har gennemgået denne forandringsproces med hjælp fra indsatser, der har understøttet og hjulpet processerne på vej.

 Sanni Maria P Korsgaard,
Projektarbejder og naturformidler i Børn, Natur
& Miljø, Afdelingen for Bæredygtig Udvikling

Naturdannelse i Barndommens Land – en helhedsorienteret indsats

Over en treårig periode har Barndommens Land (BL), i samarbejde med naturvejledere fra Børn, Natur og Miljø¹ (BNM), arbejdet med naturdannelse² som en del af deres pædagogik. En proces, som har sat gang i en praksis, hvor naturen og undersøgelser fylder hverdagen men også hvor der med følelser, krop og sanser arbejdes med at styrke børn og voksnes forbundethed til naturen. Undervejs har refleksioner hos ledelse og personale afstedkommet et ønsket om at tænke bæredygtighed mere ind i hverdagen.

Forbundethed til naturen

¹Naturdannelse handler om at give børnene en forbundethed til naturen både ved at give dem

følelsesmæssige, konkrete, erfaringsbaserede og sanselige oplevelser i naturen, men også ved at give dem viden om naturen. Vi er nysgerrige sammen med børnene og skaber en sjov og legende kultur, hvor vi sammen med børnene undrer os og undersøger verden. I det pædagogiske arbejde tager vi udgangspunkt i naturdannelsens fem elementer - det materielle, det erfaringsbaserede, det kognitive, det følelsesmæssige og det filosofiske', fortæller leder Kamilla Shanti Melgaard, 'det giver os et fælles fundament'.

Barndommens Land er en by-institution på ydre Nørrebro med børn og familier, der har rødder fra mange steder af verden. Begrebet naturdannelse var nyt for både forældre, personale og børn, men efterhånden er det blevet en integreret del af praksis. Sammen med medarbejdere i BL har naturvejlederne fra BNM planlagt en årsplan, der følger årstiderne med naturtemaer som 'vand, is og science', 'vinterens fugleliv', 'krible krable' og 'køkkenhaver og høst'. Hvert tema har været ca. tre måneder, så der har været plads til fordybelse. I disse måneder har der været inspi-

Naturdannelse handler om at give børnene en følelse af forbundethed med naturen. Gennem følelsesmæssige, konkrete, erfaringsbaserede og sanselige oplevelser, men også ved at give dem viden om naturen.

Børnene laver pesto

Kartofler i børnehøjde

Besøgsmus

rationsforløb afholdt af naturvejledere fra BNM, hvor voksne og børn har deltaget i en form for sidemandsoplæring, som har gjort det pædagogiske personale trygge i selv at gå forrest i naturforløb og aktiviteter.

Vinbjergsnegle, regnorme og besøgsrus

Som en del af projektet er der kommet mere biodiversitet ind på legepladsen - en masse plantekasser fyldt med bærbuske, blomster og krydderurter. Børnene er med til at lægge løg, gulerødder og kartofler, plante krydderurter om foråret, vande hen over sommeren og ikke mindst høste i eftersommeren, hvor afgrøderne nydes rå eller bruges til at lave pesto, saft, syltetøj og kage i udekøkkenet. Børn og voksne har bygget insekthoteller og sneglefarme til vinbjergsnegle, som de har lært at passe på. I vuggestuen har de i en periode haft besøg af to lånemus, som de har passet og plejet. Det har lært børnene en masse om mus og de har lært forsigtighed og omsorg for et lille levende dyr, de har knyttet sig følelsesmæssigt til.

'Børn erobrer verden gennem sanserne, det er afsættet for vores arbejde med naturdannelse', fortæller Julie Bondo Gravesen, meritpædagogstuderende og ansat i BL's udflytterenhed. 'Naturaktiviteterne påvirker børnenes sanser på et væld af måder. Der er jo næsten intet så sanseligt som at plukke frugt fra et træ og sætte tænderne i det, mens saften løber ned ad hagen. Børnene finder ud af, at naturen ikke er ulækker, men bare natur. At det ikke er farligt at blive beskidt. De lærer, at de gerne må se på regnormen og sneglen

og tage dem op, men at de skal sætte dem tilbage. For de besøger jo dyrene, der hvor dyrene bor', siger Julie Bondo Gravesen. Hun og hendes kolleger har set mange tegn på, at samarbejdet med BNM og naturdannelsesprofilen har udviklet deres nysgerrighed, gåpåmod og været med til at styrke børnefællesskaberne.

En stille og rolig bevidsthed om kredsløb og sammenhænge

'Børnene lærer at samarbejde i processerne og dele det, der kommer ud af arbejdet i sidste ende. De får tillid til, at de magter opgaverne, og de opdager, at der er brug for dem i vores lille produktionskollektiv. Undervejs lærer børnene konkrete færdigheder som at bruge kniv, tænde med ildstål, kløve brænde og lave mad over bål. Det giver dem selvværd, robusthed og mod samtidig får de en masse naturlæring, som også udvikler deres sprog og deres refleksionsevne', siger Julie Bondo Gravesen.

'Mens vi arbejder med projekterne, taler vi om det, vi ser og står med i hænderne. Hvor kommer maden og frugten egentlig fra? Hvorfor ser æblet på træet anderledes ud end det i supermarkedet? Se der, den knop bliver til en blomst, og det rådne æble på jorden ender med at blive til muld. Vi samler appelsinskræller ind efter frugt og ser dem forvandles i kompostbeholderen. Stille og roligt øges børnenes bevidsthed om, at planter og dyr også er levende organismer, som indgår i et kredsløb med os mennesker. Og som vi skal leve sammen med på en nysgerrig og bæredygtig måde.

- 1 Børn, Natur og Miljø er en del af Afdelingen for Bæredygtig Udvikling i Københavns Kommune, som arbejder for bæredygtig uddannelse og inddragelse af børn og unge i dagtilbud og skoler.
- 2 Naturdannelse er en proces, hvor barnets forhold til natur styrkes. I processen indgår forskellige typer af relationer til natur, og de kan kategoriseres i fem forbundne elementer i naturdannelse: Det materielle, det erfaringsbaserede, det kognitive, det følelsesmæssige og det filosofiske. Relationerne er dynamiske og af mere eller mindre indre eller ydre karakter. https://centerforboernognatur.dk/dokumenter/B_rns_Naturdannelse_final_rapport_web_2021.pdf

Børn som Verdensmålere

Børnehuset Løvbakken er, som landets første børnehave Verdensmåls-certificeret gennem Chora 2030¹. Det skyldes børnehavens målrettede arbejde med at give verdensmålene en central plads i det pædagogiske arbejde og i deres fælles dagligdag i børnehaven. Verden er kompleks og i forandring. Derfor ønsker de i Børnehuset Løvbakken, at deres børn får handlekompetencer og en oplevelse af, at de i fællesskab kan gøre en forskel. Her fortæller leder Tine Salomonsen om deres arbejde.

 Tine Salomonsen,
leder i Børnehuset Løvbakken

Genbrugs- og byttereol

Ved børnehavens indgang mødes man af et stort Verdensmålshjul, der symboliserer, at her gør man sig umage med at passe på vores fælles klode og på hinanden. Indenfor møder man vores genbrugsreol, hvor familierne kan aflevere aflagt tøj, sko, legetøj og bøger så andre børn kan få gavn af det. Børnene hjælper med at lægge tøjet pænt sammen så tingene præsenteres indbydende. Dette berører Verdensmål 10: Mindre ulighed og 12: Ansvarligt forbrug og produktion.

Samtaler om forskellige livsbetingelser

At gøre en forskel og føle at man kan bidrage til den bæredygtig udvikling er vigtige bevæggrunde for vores arbejde med verdensmålene, derfor indgår vi i forskellige samarbejder med andre. I vores arbejde med Verdensmål 17: Partnerskab for handling, indsamler vi dåseringe og plasticapsellåg. Dåseringene bruges til et projekt i Asien, hvor der laves benproteser og kapsellågene støtter et projekt i Holland, hvor der uddannes førerhunde. Denne aktivitet fører til mange gode samtaler med børnene om forskellige livsbeting-

gelser og om hvordan vi sammen kan gøre en forskel. Det giver også en fællesskabsfølelse, når familierne bidrager til indsamlingerne.

Bæredygtighed integreret i børnenes tænkning og handlen

I dagligdagen møder vi mange eksempler på, at den bæredygtige tænkning bliver integreret i børnene. Theis på 3 år kom en dag løbende og sagde til en pædagog, »du skal skynde dig at komme«. Sammen gik de over til cykelbanen, hvor han viste et lille nyt egetræ midt på cykelbanen. Børnene besluttede i fællesskab at grave træet op og plante det i en af børnehavens plantekasser, så det kunne gro sig stort og stærkt i sikkerhed.

Et bæredygtigheds-årshjul med tilbagevendende aktiviteter

I april deltager vi i Danmarks affaldsindsamling, hvor vi sætter fokus på miljømæssig bæredygtighed og arbejder med Verdensmål 14: Livet i havet og 15: Livet på land. Vi samler affald i Nørresundby sammen med børnene og deres familier. Vi fejrer også Jordklodens dag, hvor vi sammen med børnene planter et nyt træ, som en gave til jorden. I september og oktober deltager vi i Bag for Børnetelefonen, hvor vi bager sammen med forældre og børn for at hjælpe andre børn, der har det svært. Hvert år sætter vi fokus på demokrati og taler med børnene om Verdensmål 5: Ligestil-

ling mellem kønnene og 16: Fred, retfærdighed og stærke institutioner. Vi fejrer børnenes grundlovsdag, hvor et par af børnene holder en grundlovstale og efterfølgende synger vi Kim Larsens »alle børn har ret«.

I dagligdagen arbejder vi med Verdensmål 7: Bæredygtig energi. Vi taler med børnene om, at spare på ressourcerne. De bliver opmærksomme på at slukke lyset, når der er dagslys og sammen hænger vi vasketøjet på tørresnoren i stedet for at bruge tørretumbleren.

Børnehuset Løvbakken er en børnehave med børn og familier fra mange forskellige baggrun-

de og nationaliteter. Arbejdet med De 17 Verdensmål har skabt et betydningsfuldt fællesskab blandt børn, forældre og personale, hvor vores fælles formål er en mere bæredygtig verden. Børnene anerkendes som borgere, der kan gøre en positiv forskel og aktivt bidrage til en mere bæredygtig verden.

1 Chora 2030 arbejder sammen med lokale og nationale aktører om at skabe lokal handlekraft, så danskere i alle aldre kan tage del i udviklingen af et bæredygtigt samfund. Chora 2030 tilbyder også dagtilbud muligheden for at blive verdensmåls certificeret.

CASE 4

Fakta, fantasi og leg – når det kribler og krabler i overgangen fra børnehave til skole

fra børnehave til skole

Gennem fakta, fantasi, historier og lege kan vi bringe skovens, dyrene og planternes verden til live og vi kan opmuntre børns naturlige fascination af naturen og dens indbyggere. På den måde kan barnet forbinde sig med naturen i nuet, uden at mærke at det er i gang med at få bæredygtighed ind under huden. Mange dagtilbud er gode til at arbejde med krible krabledyr men har I tænkt over, at det også i overgangen fra børnehave til skole er oplagt at arbejde med at forstå sammenhænge, kredsløb og at opleve forbundethed med naturen. I dette eksempel kan man med udgangspunkt i Krible Krables materiale Ukrudt lette overgangen fra børnehaven til skolen.

 Kirsten Blicher Friis, Projektleder for Krible Krable, Naturvejledning Danmark

Krible Krable – Året rundt fra dagtilbud til skole

I år sætter Naturvejledning Danmark med materialet »Krible Krable året rundt« fokus på, hvordan man i arbejdet med smådyrenes verden kan skabe genkendelighed og sammenhæng for de mindste børn i overgangen fra dagtilbud til skole. Krible Krable tager udgangspunkt i børnenes iboende nysgerrighed, og hjælper fagpersonalet med at understøtte børns eksperimenterende tilgang til verden og sikrer en stigende forståelse for omverdenen, som noget vi skal passe på. Hvis børnene møder Krible Krable verdenen med genkendelige aktiviteter i både børnehaven, SFO og skole, kan det med undersøgelser og aktiviteter i naturen bruges til at skabe en sammenhæng for børnene. Drømmen er, at de store børnehavebørn møder Krible Krable projektet i foråret, når de forbereder sig på at skulle i skole, at de møder smådyrene i børnehaveklassen, når de starter

efter sommerferien, at de arbejder med temaet i løbet af vinteren, og igen møder det, når de starter i 1. klasse.

Forår og forvandling

Foråret er en fantastisk tid til at udforske de små dyrs liv og levesteder. Allerede på varme dage i marts kan man se både bier og myrer, som varmer sig i solen. Men jorden er stadig kold, og i regn og blæst gemmer de overvintrende dyr sig stadig. I april og maj vågner naturen af sin dvaletilstand og i juni kan man finde smådyr overalt. Ligesom børnene er i gang med en vigtig udviklingsproces fra børnehavebarn til skolebarn, eller fra barn i børnehaveklasse til barn i 1. klasse, foregår der også forvandlinger i de små dyrs verden. Legepladsen, skoven og vandet fyldes med æg, pupper, larver, nymfer, der forvandler sig til stribetæger, bladlus, bladbiller og tidselbåndfluer.

Sensommer og skolestart

Når børnene starter i børnehaveklasse efter august, er mange smådyr i gang med at forberede sig til efterår og vinter. Der er færre blomster og dermed mindre mad at finde, men ligesom i

det tidlige forår er der masser af aktivitet, når solen skinner. Luften kan være fuld af mosaikguldsmede og admiralsommerfugle har travlt med at spise havens blomster. Hele efteråret er der masser af ting man kan undersøge i naturen. Sommerfuglen Nældens Takvinge lægger sine æg på stor nælde, og når larverne klækker, lever de af nældens saftige blade. Skvalderkål er en god plante for havemaskebieen, fordi dens tunge kan nå ned i skvalderkåls blomster. De vilde urter er vigtige, fordi de fungerer som mad, levesteder og jagtmarker for mange smådyr. Planternes og smådyrenes liv er vævet tæt sammen, og dyr og planter er afhængige af hinanden.

Om efteråret kan man undersøge, hvad der sker med planterne og urternes blomster, som bliver til frø. Her er det oplagt at indsamle frø, som man kan så i foråret og få nye steder med stor nælde, skvalderkål og agertidsel, og dermed flere levesteder og mere mad til de tusindvis af smådyr, som bidrager til biodiversiteten.

Hvordan overlever dyr og børn vinteren

Krible Krable året rundt inspirerer også til at arbejde med de små dyrs verden om vinteren, hvor der også er en masse man kan undersøge sammen. Når det bliver koldt overlever myrerne ved at kravle langt ned i myretuen. Kanelbjørnen lever om vinteren af at æde mælkebøtteblade, græs og andre vintergrønne urter. Sammen med børnene kan vi undersøge, hvilke overlevelses-

strategier insekterne har og hvad vi selv kan gøre, når det bliver koldt. Leg og bevægelse er fantastisk og nødvendigt, når man skal være ude om vinteren. I kan sammen udvikle opfindsomme lege, der bidrager til børnenes viden om naturen og bygges op omkring børns grundbevægelser og jeres kendskab til børnene. Løb og spring som en edderkop, gå som tusindben, tril som en kuglebækebidder og ryk sammen for at hjælpe hinanden med at holde varmen, som myrer og honningbier. Legene kan understøtte børnenes personlige og motoriske udvikling, erfaringer med at samarbejde og samtidig bidrage til deres naturdannelse.

Krible Krable med alle sanser

Krible Krable projektet tager afsæt i den styrkede pædagogiske læreplan for dagtilbud og i Fælles Mål for børnehaveklassen og indskoling. Vi har fokus på, at aktiviteter og undervisning skal udfordre krop og sanser, bidrage til sproglig udvikling, æstetiske processer og udvikling af naturfaglige kompetencer og bæredygtig dannelse. Vi undersøger smådyrene med lup, observerer, tæller ben, antenner og vinger. Vi bygger og tegner. Vi digter og synger om smådyr i 'Plantens besøgssang'. Smager salat af agertidsel, døvnælde og løgkarse, laver forsøg, hvor vi bliver klogere på, om sneglen kan gå på hovedet, og om myrer kan løfte mere end deres egen vægt. Naturen skal opleves med følelser, hoved, krop og alle sanser.

CASE 5

Bæredygtige traditioner

Når bæredygtighed er en hverdagsramme for de aktiviteter og rutiner, der er i institutionen er det oplagt også at tænke bæredygtighed ind i de mange traditioner, der afholdes i dagtilbuddene. Her er et inspirerende eksempel på hvordan en institution har tænkt fastelavnstraditionen ind i en både social, økonomisk og klimamæssig bæredygtig ramme. Måske kan I med inspiration fra Sejlhuset selv gøre nogle af jeres traditioner mere bæredygtige.

 Louise Selchau, tidligere pædagog og koordinator i Udflytterbørnehaven Sejlhuset, Lyngø

En bæredygtig fastelavn – frisættende og med inklusion for øje

Fejring af fastelavn er en gammel hedensk tradition, der indeholder mange elementer, der kan bidrage til børnenes personlige udvikling. At lege 'klæd-ud' er et helt særligt legeunivers, der både udfordrer og stimulerer børnenes fantasi, indlevelsessevne og omstillingsparathed. Men i Sejlhusets Udflytterbørnehave har man valgt at gentænke den traditionelle og i dag ofte meget kommercielle fastelavn, til en mere bæredygtig fejring, som stadig er festlig - og viste det sig, langt mere pædagogisk og inkluderende.

Spiderman og Gammelsmølf leger ikke sammen

Således laves pynt og tønder af genbrugsmaterialer, og børnene er med til at finde grene i skoven til deres fastelavnsris, ligesom tøndeslagningen

i udflytterbørnehaven naturligt foregår i naturen som ramme. Kostumerne og udklædnings-elementet viste sig at have et særligt potentiale ift. bæredygtighed.

De voksne i børnehaven oplevede at børnene normalt var meget optaget af deres kostumer, og synes generelt at det var herligt for en dag, at identificere sig med deres helt/heltinde eller yndlingsfigur. Men samtidig lagde det nogle restriktioner for børnefællesskaberne. Askepot legede f.eks. ikke med zebraer; Spiderman og Smølfen har ingen historie sammen, og Hulk er bare den stærkeste og det kan være lidt svært, at leve op til, hvis man er en lille gut på tre år, der kæmper mod Supermand. Der var ofte mange konflikter, børn som blev kedede af det og endda også nogle som blev kedede af 'at være klædt forkert ud'.

Klæd ud værksted i genbrugskostymer

For at undgå social ulighed og sikre at ingen følte sig 'udenfor' eller forkerte grundet f.eks. manglende eller anderledes udklædning, besluttede

personalegruppen derfor at, børnene ikke skulle komme udklædt hjemmefra. Det frisatte forældrene fra at skulle gå ud og købe dyre dragter i BR, hvis de ikke havde tid eller råd til det.

I stedet afholder børnehaven i dag et kæmpe Klæd ud- værksted, hvor alle husets kostumer blev genbrugt, omskabt og lagt ud til fri afbenyttelse.

Leg og fantasi fremfor kønsstereotypi

Der var et ønske fra personalets side om, at der var fokus på genbrug, naturmaterialer og hjemmelavede produktion ikke bare ift. pynt, fastelavnssris, masker, tønder osv. men også ift. kostumerne. At det dermed blev legen og fantasien, der kom i centrum, fremfor nyindkøbte disney- og heltedragter, der fastlåste børnene i bestemte og ofte kønsstereotype universer. Og det viste sig da også hurtigt at det blev tilfældet.

Pludselig var der en helt anden energi, fantasi og kreativitet i klæd ud legene. De voksne tog skøre parykker, kjoler og tørklæder på og legede

med. Børnene havde det sjovt sammen, de hjalp hinanden ud og ind af tøjet, kom med idéer til hinandens udklædning, og skiftede også selv flere gange. Fantasien og kreativiteten blomstrede og huset blev fyldt med fantastiske kreationer. Der opstod mange forskellige lege og det virkede som om, at børnene både skabte bestemte roller og ind i mellem bare gav den gas og var 'noget skørt'.

Personalet oplevede, at børnene ikke lod sig begrænse af faste roller, men at de udfordrede deres egen og hinandens fantasi og omstillingsparathed, ved at skifte og bytte tøj med hinanden. De oplevede lege, der udviklede sig i de sjoveste scenarier, hvor vilde dyr og fine damer, skøre mænd og superhelte, havde morskab, kaos og glæde på kryds og tværs.

Det blev en dejlig skør dag, hvor personalet både holdt sig til traditionen men samtidig udfordrede den, med et pædagogisk indhold for øje. Sejlhusets bæredygtige fastelavn er i dag en tradition og både børn, personale og forældre elsker den.

Verdensmål, verdensomsorg og væredygtighed

Verdensmål, verdensomsorg og væredygtighed, er nogle af de ord og begreber som dukker op i den pædagogiske verden, når der arbejdes med koblinger mellem den miljømæssige og den sociale side af bæredygtighed. Man kan måske sige, at det er 'indersiden' af bæredygtighed. Det, der handler om vores egne følelser, værdier og vores indbyrdes relationer, fællesskaber og forhold til os selv, hinanden, naturen og alle dens livsformer. Det handler om omsorg for andre mennesker og om omsorgsfulde naturrelationer. I naturbørnehaverne Titibo-gruppen bruger de begreberne væredygtighed og compassion og har i flere år dykket ned i dette arbejde, samtidig er de optagede af børneinddragelse og børnedemokrati. I en anden institution, Vingesus, kalder de det verdensomsorg¹. Tanken er, at for at have overskud til at passe på andre og andet skal man selv have det godt.

 Marianne Winther Sørensen & Kamilla Gandrup Hansen, hhv. leder og pædagog i Skov- og Naturbørnehaven, Agersøgaard, TitiBo-gruppen

En fødselsdagsgave med følelser – når væredygtighed og bæredygtighed går hånd i hånd

Øjnene stråler, glæden er ikke til at tage fejl af! Der er lagt stor omhu og kærlige tanker i den hjemmelavede fødselsdagsgave, som Emma skal til at overrække til sin ven Mads i børnehaven. Idet han rækker ud efter gaven, skifter Emmas følelser og tårerne vælder frem. Pædagogen, Hanne ser Emmas følelseskift, hun lægger en hånd på Emmas skulder og anerkender, at det kan være svært, at skulle give en gave væk, som man har gjort sig stor umage med. Hanne husker Emma på, hvad hun kan gøre for at trøste sig selv. Emma husker, at når hun bliver ked af det, vil hun gerne have et kram af Hanne. Dette er et eksempel på, hvordan Hanne udviser compassion for Emma, der derved bliver i stand til at

udvise self-compassion og komme tilbage i sin resiliente zone.

Compassion og væredygtighed – en bevidsthed om egne følelser og reaktioner

I TitiBo's² daginstitutioner har vi efter flere års arbejde med FN's verdensmål og bæredygtighed med genbrug, ressourcebevidsthed, omsorg for naturen og en grøn hverdagskultur bevæget os videre ind i væredygtighed og bruger nu begrebet compassion³, som en del af pædagogikken. Når vi møder nye tanker eller opgaver, tænker vi over, hvordan det hænger sammen med resten af verden. På den måde kommer den naturlige tankegang om bæredygtighed og væredygtighed. Det forudsætter at det pædagogiske personale har mulighed for at blive bevidste om egne følelser og reaktioner og at eget nervesystem er i ro, for derved at kunne være tilgængelige – også psykisk overfor børnene.

Derfor har vi fx ikke et 'pausetyranni', der styrer vores hverdag, vi holder små pauser, når vi har brug for det. Det forudsætter at vi kommu-

nikerer med hinanden indbyrdes, på den måde er vi som voksne også opmærksomme på hinanden. Når vi arbejder med compassion er vi optaget af at lære børnene at mærke sig selv, genkende, regulere, håndtere og afstemme deres følelser. Vi oplever at compassion skaber ro, fremmer fordybelse og giver overskud til at samarbejde. Det er det overskud, der også skal give børnene mod, håb og lyst til at handle i forhold til naturen.

Børnene er inddragede fra start til slut

Når børnene, som i eksemplet laver fødselsdagsgaver til hinanden, anvender vi en kreativ aktivitet til at styrke fællesskabet. De børn der er med i gruppen kan både være nogen, der kender fødselsdagsbarnet godt eller børn, hvor vi ønsker at få styrket deres relation til fødselsdagsbarnet og de andre børn i gruppen⁴. »Den du gerne vil glæde med en gave, får du også lyst til at hjælpe og passe på.« Når børnene indgår i et stærkt, betydningsfuldt fællesskab, udvikler de deres væredygtighed og personlige robusthed. Vi inddrager børnene i hele processen. Vi spørger ind til, hvad børnene tænker, kan glæde fødselaren? Hvad ønskes, hvilke lege, farver osv. kan han/hun lide? Hvilke materialer ønsker vi at bruge? Skal vi hen-

te materialer med hjem, når vi går i skoven?⁵ Eller skal vi bede familierne om materialer, det kan være garn, maling, stof, papir, brædder?⁶ I aktiviteten bliver de bekendte med et naturmateriale som fx træ. De lærer, hvor det kommer fra, at bearbejde det med værktøj og de bliver bevidste om det, som en dyrebar naturressource, vi har brug for, er afhængige af og skal passe på. Ligesom vi skal passe på hinanden.

Vi ønsker at udvikle en kultur i TitiBo, hvor børnene er involverede fra start til slut og hvor det er naturligt at man passer på hinanden og på vores jord. Derfor har vi sammen med børnene udviklet tre regler, som er de eneste tre regler i vores institution: *Vi lytter, vi hjælper og vi passer på hinanden*. Det betyder i praksis, at vi er opmærksomme og passer på hinandens ve og vel, på dyrene, naturen, ja alt levende og den verden der er omkring os. En sætning blandt børnene hos os er ofte;

hvad kan jeg hjælpe dig med? Naturen yder også compassion. At være i naturen og drage omsorg for den, er vigtig i forhold til barnets naturdannelse. Barnet udvikler og benytter strategier, der kan føre det ind i dets resiliente zone. Det kan være at trække vejret dybt og roligt, at fokusere på de lyde der er i skoven og mærke en forbundethed eller at bruge sin krop til at skubbe eller rulle tunge træstubbe og ved hjælp af muskelkræften få fokus og dermed ro på tankerne.

- 1 Verdensomsorg er omsorg for andre mennesker, omsorg for fællesskab og andre levende væsner og deres levesteder. Det er på basis af verdensomsorg, at vi skal lære om naturen og vores egen plads i den. Verdensomsorg handler om følelser og forbindelser – det er bæredygtighed i børnehøjde. <https://projekter.au.dk/verdensomsorg>
- 2 TitiBo-gruppen er et arbejdsfællesskab af fem børnehuse med fokus på udeliv, compassion og verdensmålene for børn i alderen 0-6 år. Institutionerne er forskellige, men har fælles værdier, mission, et tæt samarbejde i ledergruppen og mange fælles faglige aktiviteter.
- 3 Compassion er defineret som en følelse, der opstår, når vi oplever en andens lidelse og føler os motiveret til at lindre. Formålet med træning i compassion er at øge vores compassion for os selv og vores medmennesker.
- 4 Verdensmål 5: Ligestilling mellem kønnene, *alle kan deltage på lige fod*
- 5 Verdensmål 15: Livet på land, *vi anvender materialer fra naturen og bruger naturen som inspiration. Vi passer på naturen.*
- 6 Verdensmål 12: Ansvarlig produktion, *vi laver selv vores legetøj og gaver*

Verdensomsorg og bæredygtighed i praksis i Vingesus

I Børnehuset Vingesus arbejder de med verdensomsorg. De ønsker at kernen i deres pædagogik, skal tage udgangspunkt i den bæredygtige tænkning, hvor det ikke betragtes som indsatser eller projekter, men snarere som den måde de gerne vil være sammen på. Her fortæller dagtilbudsleder Pia Rosa Jørgensen om deres grønne pædagogik.

 Dagtilbudsleder Pia Rosa Jørgensen

Verdensomsorg – en måde at være sammen på

Når vi taler om verdensomsorg har vi nok lidt svært ved at skille ad, hvad der er mest grønt, mest klima & miljø og mest natur og omsorgsfulde naturrelationer, for vi syntes det hele hænger sammen. Vi ønsker at kernen i vores pædagogik, skal tage udgangspunkt i den bæredygtige tænkning, hvor det ikke betragtes som indsatser eller projekter, men snarere som den måde vi gerne vil være sammen på i en hverdagspædagogik, hvor vi tager hensyn til hinanden, naturen og alt levende. Vi ønsker at drage verdensomsorg i Vingesus og føler os inspirerende af at gøre det sammen med børnene. I det øjeblik børnene mærker indlevelse, er de med det samme på, med nysgerrighed og begejstring - det er dét de lagrer indeni.

Udover de mange pædagogiske hverdagspraksisser de har sammen med børnene i både børnehaven og vuggestuen forsøger de i Vingesus' også at implementere en overordnet bæredygtig tænkning om,

hvordan de kan bedrive pædagogisk praksis under hensyn til klima, miljø, bæredygtighed og verdensomsorg.

Det bæredygtige måltid

'Et eksempel på hvordan vi arbejder med bæredygtighed og verdensomsorg i praksis er det bæredygtige måltid, som er et fælles anliggende i Vingesus', fortæller Pia Rosa Jørgensen. 'Hver dag skaber Preben og Cecilie, der er henholdsvis kok og ernæringsassistent, velsmagende, nærende og varierede måltider til husets børn. Det er økologiske måltider, som er både sundhedsmæssigt, klimabevidste og kulinarisk velovervejede. Indimellem er børnene også med, da det øger deres forståelse for ernæring, madkultur og bæredygtighed samtidig med at det skærper deres sanser, finmotorik og samarbejdsevner. Med deres positive sind, store faglighed og indlevelse i kerneopgaven skaber de en inkluderende atmosfære, der gør måltidet til et samlingspunkt for fællesskab, grønne værdier og gode oplevelser. På den måde er madkulturen i Vingesus både tryk, hyggelig og social og så indbyder den til madmod og overvejelser omkring hvor maden kommer fra og hvornår noget er bæredygtigt.'

60 aktiviteter med fokus på bæredygtig dannelse

I det følgende finder I ideer, forslag, aktiviteter, praksiseksempler samt pædagogiske refleksioner fordelt på seks temaer.

Grønne Spirers projektleder Ida Kryger samt personale i Grønne Spirers dagtilbud

TEMA 1

Vi spiser naturen

- Fra jord til bord i Skovlykke
- Spis af den vilde natur – saml urter, blade, bær og frugt
- Spis jeres legeplads
- Smag på fandens smukke mælkebøtter
- Det bæredygtige måltid er sundt, fællesskabende og klimavenligt
- Tæt på landbrug og lokalmiljø
- Smag på efterårsnaturen – midt ude i naturen

TEMA 2

Vild natur på legepladsen

- Skab ejerskab for legepladsens liv
- Sådan sår I en blomstereng til glæde for mennesker og dyr
- Plant et træ
- Vi passer på pindsvinene
- Byg fuglekasser
- Kaldalen hjælper bierne
- Byg et bihotel
- Insektvold og billebank
- Vand til dyrene

TEMA 3

Naturens kredsløb tar'skraldet

- Oprydning forbudt, nedbrydere på arbejde
- Snak om jeres natursyn og giv den »grimme« natur plads
- Byg et kvashegn
- Start en kompost og oplev nedbryderne arbejde
- Regnormen - naturens skraldemand
- Følg nedbrydningsprocessen i et rådnebur
- Nedbrydningsforsøg
- Hønsene tager skraldet
- Følg affaldets veje
- Sådan blev affaldssortering en succes i Skovlykke

TEMA 4

Affald, genbrug og ressourcer

- Børns forslag til ressourcebesparelser
- Spar på vand og energi med tegninger og gode vaner
- Bytteskab, giv-væk-marked og genbrugshjørne
- Grøn jul i Harevænget
- Bedsternes reparationscafe
- Kreative processer med genbrugte materialer
- Lanterner af genbrugsglas
- Søde sokkeorme
- Madpapir af bivoks
- Byg med genbrug på legepladsen
- Lav kort og blomsterbilleder af genbrugspapir
- Genbrug regnvandet
- Samarbejde med forældre og bedsteforældre om at passer på ressourcerne

TEMA 5

Klima for børn

- Hvad tænker børnene om miljø og klima?
- Klimakarla på besøg i Levring Børnehus
- Alle mine solstråler kom hjem
- Vindens og solens energi
- Klimaforandringer i børnehøjde med science, fernisering og træplantning for klimaet
- Drivhuseffekt-eksperiment med termometre
- Isen smelter
- Hvad sker der, når havtemperaturen stiger?
- Marker under vand - forsøg
- Planterne og naturens kredsløb
- Regnvej
- En bæredygtig hverdagskultur fejres med Det Grønne Flag
- Klimahandling italesættes for de helt små hos Naturbørn

TEMA 6

Naturforbundet

- Fald ned i naturen
- Flyverdragter til insekterne?
- Hvis du var en myre
- Børn viser deres yndlingsnatur frem
- Dyr, vinter og huler
- Når frøerne skal følges hjem
- Hemmelig egerleg
- Harevængets vision og handleplan for arbejdet med menneske-dyr-relation og naturbevidsthed
- Skovens Vogtere

TEMA 1

Vi spiser naturen

Før i tiden var selv de mindste børn med i marken, hønsegården og køkkenet for at bidrage til familiens måltider. Mad er stadig fællesskabende og kulturbærende, men mange nutidsbørn ved ikke, hvor maden egentligt kommer fra. De oplever ikke magien ved gulerødder, der vokser frem af småbitte frø eller glæden ved at stikke næverne i jorden og grave de små, nye kartofler frem. Få børn har siddet højt til vejrs i et blommetræ og plukket direkte fra naturens spisekammer eller siddet sultne omkring bålet og indsnuset duften af brænde og bålmad. Det bæredygtige måltid har ikke alene klima og natur i fokus, men også sundhed, samvær og madglæde. Det pædagogiske arbejde med det bæredygtige måltid styrker således børns forståelse for økologiske såvel som sociale sammenhænge.

FRA JORD TIL BORD I SKOVLYKKE

Marianne fra Skovlykke fortæller: På legepladsen har vi en køkkenhave, hvor vi har tomater, rabarber, solbær, ribs, hindbær, blåbær, squash, krydderurter, jordbær og blomster. Vi starter i det tidlige forår med at gøde jorden med møg fra vores høns. Hønsene spiser ukrudt fra køkkenhaven, de lægger æg og de laver gødning, som skal tilbage til haven, for at nye planter kan vokse op. Det giver børnene en god forståelse af sammenhænge i naturen.

Vi forspirer bl.a. squash, blomsterfrø og tomater indenfor i vindueskarmen. Senere planter vi ud sammen med børnene, og de hjælper med at vande, luge og passe afgrøderne sommeren igennem. Børnene er nysgerrige og nogen vil gerne hive planterne op. Vi forklarer, at planten har rødder i jorden, så de kan få vand og næring, og at de dør og ikke kan blive til en flot blomst eller gulerod. Dette kræver meget tålmodighed og mange gentagelser, men blandt de større børn kan vi nu se en mærkbar forskel fra før.

Det er dejligt at opleve børnenes glæde, når de opdager, at der pludselig er en stor squash eller en flot blomst, som de stolt får lov til at plukke og tage med ind i køkkenet eller med hjem. Squashen river vi og kommer i boller, som børnene hjælper med at bage.

Når de forskellige bær modnes, spiser vi direkte fra busken eller tager dem med i køkkenet, hvor de koges til grød eller marmelade.

Vi laver tit suppe over bål af kartofler, porer, selleri, gulerødder og løg, vi har gravet op i køkkenhaven. Undervejs i processen smager børnene på de rå grøntsager og senere på de kogte. Det

sker, at børnene fortæller, at det og det kan de ikke lide. Men vi har erfaring med, at får børnene lov til at være med til at smage suppen til, kan de fleste også godt lide den færdiglavede suppe.

I oktober lave-

Havearbejde

de vi græskarpandekager, som børnene var helt vilde med. Græskarrene havde vi dyrket i vores køkkenhave og det var svært for børnene, at vente på, at de blev store nok.

SPIS AF DEN VILDE NATUR – SAML URTER, BLADE, BÆR OG FRUGT

Det er sjovt at sanke i naturen. Forår og sommer er det bedste tidspunkt at samle små grønne skud fra fx skvalderkål, mælkebøtte, brændenælde, løgkarse og fuglegræs til suppe og pesto. Blade fra birk, bøg, solbær, hindbær og spæde granskud er gode til te. Blomster fra mælkebøtte, syren, rose og hyld kan bruges til saft, til pynt i desserter, salater og isterninger. Efterårets forskellige bær og frugt laves til saft, suppe, syltetøj eller puttes direkte i munden. Mulighederne er uendelige men få jer nogle klassikere, som I nemt kan samle ind til, og som I føler jer trygge ved. Her er fire nemme:

🌿 **PESTO** laver I ved at blende de forskellige urter med olie, salt, parmesan, hasselnødder og lidt citron.

🌿 **SUPPE** kan I tilberede over bål. Tilsæt urterne, løg, bouillon, pastaskruer og evt. bacon.

Kamilleblomst

- VILD TE** kræver bare kogende vand, som børnene selv kan komme bladene i. Tilsæt evt. lidt honning.
- SAFT** kan I lave af hyldens blomster, syren eller rose. Efterårssaft kan I lave af bær og frugt.
- PYNT** salat, pizza, kage, isterninger og rugbrødsmadder med bellis, mælkebøtte, martsviol og vejbredfrø.

SPIS JERES LEGEPLADS

Gå på sanketur på legepladsen og se, om der er noget, I kan bruge til suppe, pesto eller te. I kan være heldige at finde vilde spiselige planter og blomster, fx hyl, brændenælde, skvalderkål, ramsløg, skovsyre, mælkebøtter, rosenblade, fuglegræs, gederams, strandvejbred, bøgeblade, døvnælde, skovmærke, alm. syre, mjødukt, tjørn, vejbred, bellis og martsviol. Naturvejledning Danmark har lavet en smuk urtebankoplade med vilde spiselige planter. Find den på: gronnespirer.dk/materiale. Suppler eventuelt aktiviteten med en snak om, hvilke andre dyr, der også kan lide at spise planterne på legepladsen.

SMAG PÅ FANDENS SMUKKE MÆLKEBØTTER

Pluk en stor portion af de smukke gule mælkebøttehoveder. De kan bruges som pynt på dessert, i isterninger og i salater, eller de kan koges til saft sammen med lidt citron og sukker (og videre

til sirup). I kan også tilberede dem med pandekagedej. Lav en tyk pandekagedej, dyp blomsterhovederne i dejen og frituresteg dem på en pande med olie eller smør. Drys med sukker blandet med finthakkede gule mælkebøtteblomster.

SAMMENSKUDS-KRYDDERURTEBED

Inviter bedsteforældre og forældre til store-havedag. Det er et sammenskudsgilde, hvor de, der har, medbringer stiklinger og urter lige til at sætte i jorden. Bedet bliver til glæde for både mennesker, bier og sommerfugle. Hvis ikke I har bede, kan I bruge genbrugskrukker el.lign. Gode urter er timian, purløg, oregano, basilikum, persille, lavendel og vild merian (som er særlig insektvenlig).

DET BÆREDYGTIGE MÅLTID ER SUNDT, FÆLLESSKABENDE OG KLIMAVENTLIGT

Arbejdet med mad og måltider er en genvej til ressourcebevidsthed. I kan rette fokus på madspild ved jævnligt at spise rester eller indsamle det overskydende mad til snacks, høns eller kompost. I kan indkøbe lokalt og måske tage en snak om, at der er mad til flere, når vi mennesker spiser planterne selv i stedet for at give dem til køer og grise for derefter at spise deres kød. Samtidig sætter I helt naturligt sundhed og fællesskabet på dagsordenen, når I retter fokus på måltidet.

Spæde bøgeblade

Mælkebøttefritter

TÆT PÅ LANDBRUG OG LOKALMILJØ

Den integrerede institution, Kaldalen, har haft et længerevarende temaforløb om høst med fokus på verdensmål 12, Ansvarligt Forbrug. Projektets mål var at give børnene en forståelse for, hvor maden kommer fra, hvordan man har dyrket landbrug gennem tiden, og hvordan man kan drive et landbrug og samtidig passe på naturen. Lokalområdet blev inddraget som læringsmiljø og de besøgte lokale jordbrugere og et nedlagt landbrug samt Frilandsmuseet i Herning. De snakkede om bl.a. økologi, og til sidst afholdte huset en høstfest. De voksne oplevede stor begejstring hos børnene, der nødigt ville hjem fra udflugterne og generelt spurgte nysgerrigt ind til emnet.

SMAG PÅ EFTERÅRSNATUREN - MIDT UDE I NATUREN

Det er skønt at samle ind, og så sidde lige der midt i naturen og nyde det man har plukket. Medbring bøtter til at samle i, samt knive, trangia, sprit, tændstikker, røreske, sukker, vand, skrælleknive, affaldsposer, evt. brød til syltetøj samt service. Tag ud i naturen eller parken, hvor I ved, der er hyldebær, æbler, blomster eller lignende. Pluk bær og frugter sammen med børnene og tilbered dem direkte på trangia eller bål. Skyl og skær frugterne og kog dem til grød, marmelade eller saft og nyd jeres efterårssnack frisk fra gryden. Træk paralleller til den saft og marmelade, I plejer at købe.

Sig hej til en ko

Krydderurtebed

Bærtid

The background of the page is a photograph of a garden. In the foreground, a wooden bench is built from a thick log and a wooden plank. The garden is filled with green plants and small blue flowers. In the background, there are trees and a wooden building. Three bees are illustrated in flight over the text area.

TEMA 2

Biodiversitet – hjælp den vilde natur på legepladsen

Børn har ikke nødvendigvis kendskab til biodiversitetskrisens omfang, men de kan sagtens gøre en indsats og føle en helt særlig glæde ved at hjælpe naturen. Der er mange muligheder for at skabe rum til vilde planter, smådyr og fugle på institutionernes legepladser. Børnene understøttes i at få øje på mangfoldighed og på bredere økologiske samspil og sammenhænge. Når børn involveres i at skabe bedre vilkår for biodiversitet, styrkes deres handlekompetence i relation til bæredygtighed og omsorg for naturen.

SKAB EJERSKAB TIL LEGEPLADSENS LIV

Undersøg legepladsen sammen med børnene. Hvilke planter vokser der, og hvilke dyr bor her? Hvilke dyr kommer, når børnene er gået hjem? Tal med børnene om, hvordan I kan gøre plads til flere forskellige dyr og planter på legepladsen. Lav eventuelt et mindmap med tegninger, idéer og spørgsmål og beslut, hvordan I kommer videre. Måske har I brug for at vide mere først? Så kan det være, at I skal en tur på biblioteket eller tage kontakt til en naturvejleder.

SÅDAN SÅR I EN BLOMSTERENG TIL GLÆDE FOR MENNESKER OG DYR

Har I plads, er det oplagt at skabe et område på jeres legeplads, hvor de vilde urter og blomster får frit spil. I kan undlade at slå græs og urter i et område, og så bare vente og se, hvad der sker. Eller I kan så en blomstereng. Det kræver et lyst område, hvor I har fjernet alt græs og også gerne de øverste centimeter jord. Bland evt. sand ned i jeres bed, de vilde blomster sætter nemlig pris på næringsfattig jord. Vælg en frøblanding med hjemmehørende arter så som valmue, katost, kællingetand og røllike. I kan også selv samle frø ind i naturen. Bland frøene med sand, så er de nemmere at håndtere for små hænder. Spred dem ud i bedet og riv dem let ned i jorden. De kan sås både efterår og forår, nogle kommer første år, andre er toårige. Hold sammen øje med, hvilke insekter blomsterengen tiltrækker. Supplér aktiviteten med at tegne de vilde blomster, der vokser op. Hvad er det særlige ved de forskellige blomster?

PLANT ET TRÆ

Det er en stor oplevelse at være med til at plante et træ og følge det vokse op ligesom en selv. I kan plante frugttræer eller almindelige danske træer, som vi kender dem fra skoven. Pil, hassel,

Plant agern og kastanjer

fuglekirsebær, tørst og hyld byder på føde og nektar, mens birk, el og eg kan blive til mangfoldige økosystemer, hvis de får lov at ældes. I kan være heldige at finde de små nyspirede træer i skoven eller prøv at start fra grunden og så bog, agern, nød eller kastanjer. Aktiviteten kan suppleres med et forløb om skovens kæmper, hvem der lever af træerne (fx svampe, insekter og fugle) og hvad vi bruger træer til. Besøg gamle træer i lokalområdet. Mon ikke det også giver anledning til en klatretur?

VI PASSER PÅ PINDSVINENE

Under arbejdet med Verdensmål nr. 15 om livet på land ville børn og voksne i Kaldalen hjælpe pindsvinene. Børnene fik mulighed for at udforske pindsvinets levevilkår og derefter skabe gode vilkår for pindsvin på udearealerne. De byggede fodrestationer og pindsvinehuse og besøgte den lokale købmand for at købe kattemad til pindsvinene. Der blev vist små filmklip om pindsvin og arrangeret ture til det lokale bibliotek for at finde relevant materiale, ligesom børnene arbejdede kreativt med at forme pindsvin. Projektet havde et stærkt element af omsorg med udgangspunkt i dyrenes behov. Pædagogisk var der således opmærksomhed på læreplanens temaer om den alsidige personlige udvikling samt sociale færdigheder gennem samarbejde og fælles oplevelser. De nye fagudtryk bidrog til børnenes sproglige udvikling.

Pindsvinehus

Byg jeres egen fuglekasse

BYG FUGLEKASSER

Vores hulerugende fugle mangler gode redesteder, da vi mennesker har fældet meget skov og fjernet de store gamle træer. Afhold »Store byggedag«, hvor I sammen saver, banker og bygger redekasser. I kan også male dem. Lav huse med forskellige størrelser på indgangshullerne, så der er noget for både mejser og spurve. Find tegninger og mål på internettet. Kassen skal hænge skyggefuldt og et par meter over jorden.

KALDALEN HJÆLPER BIERNE

I Kaldalen har man med udgangspunkt i verdensmål nr. 15 om livet på land haft fokus på bierne.

Dette længerevarende projekt handler om at fremme de vilde biers levesteder, og lære om deres essentielle rolle for biodiversiteten. Projektet starter i foråret med at få plantet en masse planter, som bierne kan besøge og bestøve. Der er opmærksomhed på at plante hjemmehørende arter, der tilgodeser vilde bier og ikke honningbier. Børnene er både med til at så frø og til at lave lærerige plakater om, hvordan man kender forskel på bier og hvepse og måske lære et udsnit af de over 240 forskellige danske biarter. Projektets anden del foregår i efteråret, hvor der forhåbentligt er fyldt med forskellige bier på legepladsen.

De laver bi-safarier, hvor målet er at spotte så mange forskellige bi-arter som muligt. En sjov variant er at lave institutionens egen Bi-bingo plade.

BYG ET BIHOTEL

Vi kender honningbierne som sociale dyr, der lever mange sammen i bikuber. Men de enlige vilde bier og hvepse lever helt anderledes, og mange af dem mangler gode æglægningssteder. I kan hjælpe ved at bore huller i træstubbe eller opsætte rør af bambus, tagrør eller brombærstængel. Rørene skal være omkring 15 cm lange og være lukkede i den ene ende. Diameteren kan variere mellem 6-8 mm, men det varierer fra bi til bi, så

Bihotel i mælkekarton

Verdensmål 15 · Livet på Land

Bi-projekt i Kaldalen (2. del)

Sammenhæng

Uge 34-35

1. del af bi projektet er løbet af stablen – vi har gjort plantekassen klar og den er tilplantet med blomster.

2. del følger i uge 34-35

Tiltag

- Være med til at vande og passe vores blomster. Studere bierne.
- Besøge en biavler og høre ham fortælle
- Smage honning
- Være med til at tælle bier – og lave en plakat med optælling af om vi ser bier og andre insekter hver dag.
- Snakke med børnene om Verdensmål 15: Livet på land

Mål

- Børnene skal lære noget om bier
- Lære at kende forskel på bier og hvepse
- Forståelse for bierens opgave: bestøvning af blomster.
- Forståelse for biers vigtighed for naturen
- Erhverve en viden om bier og hvordan de lever
- Vi vil bidrage til at lave gode levesteder for bierne i naturen – og give børnene viden om hvordan vi kan medvirke til at skabe gode levesteder for bierne
- Leve op til verdensmål 15: Livet på land

Evaluering

- Snakke med børnene på børnemødet om projektet

Tegn

- Vi ser bier og andre insekter i vores blomsterkasser.
- Børnene viser interesse for bier og insekter i vores plantekasser.
- Børnene vil gerne hjælpe med at passe blomsterne og vande dem.

prøv jer frem. I kan samle rørene med strips eller trykke dem ind i en mælkekarton, der er åbnet i begge ender. Selve bihotellet placerer I mindst en meter over jorden, på et tørt sted, hvor der er nogenlunde fred og ro. Man kan også bore huller i gamle stubbe.

INSEKTVOLD OG BILLEBANK

En insektvold eller en billebank er et bed, der er lidt højere end omgivelserne. I regenerative landbrug gør disse mangfoldige og naturlige økosystemer gavn i den naturlige skadedyrsbekæmpelse.

Sådan gør I: Grav jorden sammen fra to sider, så I danner en vold, der er ca. ½ meter høj og gerne 1-2 meter bred. Lad børnene hjælpe med skovle og trillebørene, måske bliver det en længerevarende fælles arbejdsproces, der løber over mange dage. Insektvolden tilplantes med græsarter, krydderurter og vilde nektarrige blomster. En masse flyvende nyttedyr bliver lokket til volden, - husk at holde øje. I vil over tid møde fx bier,

svirrefluer, løbebiller, snyltehvepse, mariehøns og guldøjer.

VAND TIL DYRENE

Undersøgelser viser, at adgang til vand har stor betydning for mængden og diversiteten af dyr. Det er relativt enkelt at sikre vand til dyrene på legepladsen. I kan samle fra taget og grave hulninger, eller sætte fade frem. I kan også lave permanente vandhuller, eventuelt med plastik i bunden eller i form af et stort, nedgravet kar. Er hullet dybt, kan I installere et sikkerhedsgitter. I kan også skabe et fugtigt regnvandsbed i forlængelse af tagrende og regnvandsbeholder, hvor der vokser vilde, fugtighedskrævende planter. Det vanskelige er at lade dyr og planter få ro, for børnene tiltrækkes lige så meget af det våde element, som dyrene gør.

Børnehuset Bjerregrav har adresseret denne udfordring ved deres lille vandbad på legepladsen; »Midt i et vildt blomsterbed har vi nedgravet en bradepande, hvor fugle og insekter kan drikke

Her bor frøerne

Citronsommerfugl

og bade. I bradepanden er der lagt en lille flise med en lille sten på, så insekterne kan lande uden at drukne. Børnene har hjulpet med at lave en ståltrådsfugl, som står ved siden af vandbadet for at synliggøre, hvem badet er beregnet til. Når børnene vil lege med fuglebadet, kan den voksne pege på stålfuglen og spørge, hvilke dyr drikker og bader her?

Insekthotel ved jordbærbedet

Sommerfugle paradis

TEMA 3

Naturens kredsløb tar' skraldet

Naturen består af en masse forbundne kredsløb, og vi er en del af det hele. Når vi producerer affald, er andre organismer klar til at mæske sig og udnytte resterne, det er de såkaldte nedbrydere. Nye planter vokser frem af det uorganiske materiale, som er slutproduktet af nedbrydernes arbejde. Uden nedbrydning ville vi bogstavelig talt drukne i vores eget skidt, og alle naturens kredsløb ville ende der. Nedbrydere er fx orme, svampe, bænkebidere og bakterier, de er naturens recirkulerende skraldemænd.

Men der er også affald, som naturen ikke kan klare, og så er det nødvendigt, at vi udviser (verdens)-omsorg og rydder op efter os selv. Vi har måtte sande, at det ikke forsvinder af sig selv.

OPRYDNING FORBUDT, NEDBRYDERE PÅ ARBEJDE

Nedbryderne har trange kår, for vi mennesker har en voldsom oprydningstrang. Men prøv, om I kan finde et hjørne, hvor I lader naturen rode. Sløb et par døde stammer, blade og kvas sammen og lav et skilt med »oprydning forbudt«. Så er I i gang. Alle dyr bruger vand, så I kan supplere med et par kunstige vandpytter i form af nedgravede skåle, der bliver fyldt op, når det regner. Er I nysgerrige på, hvem der bor i jeres vilde hjørne, kan I sætte fælder op, eller I kan lægge træskiver og vendesten, som I af og til kikker under.

SNAK OM JERES NATURSYN OG GIV DEN »GRIMME« NATUR PLADS

Vores natursyn udvikles tidligt og har i sidste ende betydning for, hvilken natur vi vælger at have i Danmark. Vi mennesker har til alle tider arbejdet hårdt på at få naturen under kontrol. Vi har udrettet åer, skabt produktionskove og velordnede kornmarker samt fjernet ukrudt og skadedyr. Det har smittet af på vores natursyn. Vilde vækster, småkryb, og gamle træer i forfald frastøder os. Kortklippede plæner, bølgende kornmarker og ensartet bøgeskov er stadig de flestes præference. I en tid med forarmet natur må vi genfinde skønheden i det mangfoldige, ustyrlige og forfaldne.

Børnenes udemiljøer er et godt sted at starte, for børnenes nysgerrighed næres af gamle stubbe, højt græs, småkravl og vildtvoksende krat, hvor man kan gå på opdagelse. Imens kan vi voksne huske, at naturens kredsløb har brug for visne blade og døde grene, vandpytter og vildtvoksende skud. Vi skal

sætte vores natursyn på dagsordenen og tale med forældrene og gartneren om, hvorfor bladene skal

Havesnegl

Der er bænkebidder under stenene

blive liggende og græsset og hyldetræet have lov at gro. Hvorfor nedfaldne grene og gamle stubbe skal flyde i hjørnerne. Involver også børnene i samtaler om forskellige perspektiver på, hvad der er smukt og grimt i naturen. Er der forskel på, hvad børn og voksne synes? Og hvad synes dyrene og planterne mon?

BYG ET KVASHEGN

I stedet for at sende haveaffaldet på genbrugspladsen, kan I indsamle nedfaldne grene, ukrudt og blade i et kvashegn til glæde for smådyr og svampe. Måske får I også besøg af gærdesmutte og pindsvin. Børnene kan samle pinde på skovturen og haveaffald fra legepladsen og hjælpe med at bygge hegnet. Til hegnet har I brug for rafter, som I skal grave ned i jorden med passende mellemrum og afstand. Kvashegnet er en smuk afskærmning ved bålstedet, stillehjørnet eller foran en kedelig udsigt.

START EN KOMPOST OG OPLEV NEDBRYDERNE ARBEJDE

En kompost er et levende, lærerigt og spændende inventar på jeres legeplads. Med en kompost får børnene for alvor fingrene i naturens kredsløb,

Følg regnormens arbejde

og I får fin muld at sprede i jeres bede. I kan selv bygge den eller købe en lukket kompost. Det er ikke svært, og en god kompost er både fluefri og rottesikker. I kan bygge komposten sammen med børnene af stolper og brædder, eller I kan indkøbe en lukket kompost. Start komposten op med jord, grøntaffald, kaffegrums og orme. Ormene kan I enten samle selv eller købe (dem I køber er også vildtlevende i Danmark).

Husk, at komposten er levende, den skal helst ikke blive for tør, våd, varm eller kold. Det klarer I ved at sætte den i skyggen og sikre, at ormene har en flugtvej nedad, enten gennem et ormerør eller ved direkte placering på jorden. Er der myrer er den for tør. Er der fluer og mug, er den for våd.

Pas på med ikke at

overfylde med våde grøntsagsskræller eller tørre blade. I undgår rotter, hvis I undlader at komme forarbejdet madaffald i komposten så som kogte kartofler, fedt og rugbrød. Æbleskrog, gulerodstoppe og kartoffelskræller findes naturligt i det fri og er ikke spændende for rotter. Vil I være helt sikre, så køb en helt lukket kompost.

REGNORMEN - NATURENS SKRALDEMAND

Regnormen spiller en afgørende rolle i nedbrydning og omsætning af gamle blade, døde planter og vores madrester i komposten, så hjælp børnene med at lære Skraldemand Orm at kende. I kan nemt holde regnorme nogle uger i et terrarie, et syltetøjsglas eller en plastflaske indenfor eller på legepladsen. Det du skal bruge er: En gennemsigtig beholder, blade og andet nedbrydeligt materiale samt sten og jord, som du finder sammen med børnene. Klip toppen af beholderen, put indholdet i sammen med regnormene. Snak med børnene om, hvordan regnormene langsomt nedbryder materialet og graver gange.

FØLG NEDBRYDNINGSPROCESSEN I ET RÅDNEBUR

Pia Rosa Jørgensen dagtilbudsleder i Vingesus fortæller; I sidste uge havde vores kollega, Gitte, taget en død ræv med, som børnene kunne ud-

Hønsene sørger for at intet går til spilde

forske helt tæt på og røre ved, og de kunne stille spørgsmål til Gitte. Hun fik den ide, at vi skulle lægge ræven i et rådnebur. Så det byggede hun fluks, og nu kan vi løbende følge med i, hvordan ræven nedbrydes i naturen. Begejstringen er stor hos børnene, når de i små grupper med deres voksne går over til rådneburet og følger med i nedbrydningen.

NEDBRYDNINGSFORSØG

Ikke alt affald kan udnyttes af andre organismer, og så hober det sig op. Det er især et problem, hvis det ligger i naturen. Hvad mon der egentlig sker med affald i naturen? Det kommer an på, om det er en hundelort, et stykke tyggegummi eller en sodavandskapsel. Lav et eksperiment og oplev med egne øjne nedbryderne i funktion, når de hjælper os af med (nogle af) vores efterladenskaber. Læg også mærke til, at der er særlige udfordringer med nogle af de ting, vi smider i naturen. Prøv at placere forskellige sager under urtepotter

eller ståltråd. I kan også grave dem ned og sætte en tydelig markering. Hold løbende øje med jeres nedbrydningsforsøg. Kik efter en uge, en måned og et halvt år. I kan hjælpes ad med at lave skilte, som formidler til andre skovgæster, hvor lang tid det tager, før naturen har nedbrudt vores skrald.

FØLG AFFALDETS VEJE

Alt det affald vi smider i skraldespanden, hvad sker der med det? Prøv sammen med børnene at finde ud af, hvad der sker, når vi har smidt noget »væk«. Vær klar når skraldebilen kommer, så børnene oplever den store bil samle de store mængder affald sammen. Tag på genbrugspladsen, og se nærmere på de forskellige typer affald. Måske er der en medarbejder, der kan fortælle lidt om, hvad der sker med de forskellige fraktioner. Med til undersøgelsen af affaldets veje hører også, at børnene er med til at putte affald på kompostbunken og senere tømme den ud i haven.

SÅDAN BLEV AFFALDSSORTERING EN SUCCES I SKOVLYKKE

Varige ændringer kræver tid, fælles pædagogiske overvejelser og samarbejde med andre. Pædagog Marianne Hjortborg fortæller:

Endelig lykkedes det at få en affaldssortering implementeret i Naturhuset Skovlykke. Den har været undervejs længe, men der har været mange overvejelser i forhold til hvordan, vi skulle gøre pædagogisk og rent praktisk.

Hvordan får vi hele personalegruppen og rengøringspersonalet med? Hvordan kan vi inddrage børnene? Hvor mange fraktioner skal vi sortere i, og hvor skal skraldespandene stå? Hvem rengør de mange ekstra skraldespande? Hvem tømmer madspanden til hønsene? Hvordan med piktoagrammer? Skal vi besøge genbrugsstationen, og er der folk der vil fortælle børnene om sortering?

Skal forældre og bedsteforældre samt bestyrelsen inddrages?

Alle disse overvejelser drøftede vi på flere personalemøder, for det var vigtigt, at alle fik ejerskab til forløbet fra start, og at vi fik de bedste idéer på bordet.

For at inddrage børnene, startede vi sorteringsord-

HØNSENE TAGER SKRALDET

I Naturhuset Skovlykke holder de høns. Her hjælper børnene med dagligt at give dem madaffald fra køkkenet, hønsefoder og vand. De samler æg, som børnene på skift får med hjem. Børnene har også hentet mos i skoven, for høns kan nemlig godt lide at skrabe og finde insekter i mosset. De lægger også blade ind til dem og rengør deres hønsehus. Hønsemøget puttes over i køkkenhaven, hvor det blandes i jorden som gødning.

ningen med en emneuge om skrald. I ugens løb samlede alle børn skrald i skoven, i byen, langs landevejen og på Naturlykkes egen legeplads. Det blev til 20 kg skrald. Vi lod også børnene hælde skraldet ud af poserne, så de rigtigt kunne se, hvor meget der var blevet samlet i ugens løb. Til sidst sorterede vi skraldet i de fraktioner, vi havde besluttet af sortere: madaffald, mad til høns, restaffald, plast, metal, drikkekartoner, glas og papir.

Desuden besluttede vi i personalegruppen, at bestyrelsen, forældre og bedsteforældre skulle inddrages i projektet, så der også i hjemmene ville blive sat fokus på emnet. På et møde holdt en pædagog oplæg om implementering, udfordringer og vigtigheden af, at alle samarbejder og tager ejerskab, og at børnene inddrages i at sortere i hjemmet.

Efterfølgende evaluerede vi, og det viste sig, at der var nødvendigt at tale sammen igen, da ikke alle sorterede, og rengøringen blandede forskellige fraktioner i restaffald. Siden har det kørt godt.

Kompostbeholder

TEMA 4

Affald, genbrug og ressourcer

Affald er måske ikke ligefrem guld, men kan sagtens have værdi. Klodens enorme affaldsmængder og tilsvarende ressourcemangel har gjort det tydeligt, at materialer skal recirkuleres og bruges igen og igen. Genbrug er et meget håndgribeligt tema med masser af enkle, kreative aktiviteter for børnene. Det taler til børnenes fantasi og giver en umiddelbar forståelse for materialer, ressourcer, forbrug og genbrug. Børnene får indblik i sammenhænge, hvordan almindelige ting i hverdagslivet kan få betydning andre steder. Desuden styrkes børnenes handlekompetencer, når I sammen sorterer, sparer og deler med andre. Børnene har sikkert også selv gode, kreative idéer, - husk at lytte.

BØRNS FORSLAG TIL RESSOURCEBESPARELSER

Involver børnene i en snak om, hvad børnehaven kan gøre for at skabe mindre affald eller forbruge færre ressourcer. Er der nogen af de ting, som vi smider ud, som vi eller andre i stedet kan genbruge? Er der ting, vi selv kan reparere i stedet for at smide ud, når de går i stykker? Hvem kan hjælpe os? Hvad kan vi gøre for at spare på fx vand eller papir? Måske kan I få idéer fra de følgende aktiviteter.

SPAR PÅ VAND OG ENERGI MED TEGNINGER OG GODE VANER

I Børnehuset Bjerregrav arbejdes der med bevidst forbrug, og de voksne har printet et billede ud af processen fra træ til papir og »ét papir til hver hånd« og hængt på papirholderen. Børnene har været nysgerrige og har snakket om processen og hjælper nu hinanden med at huske kun at tage et papir til hver hånd. Mærkerne kan også bruges i hjemmene.

BYTTESKAB, GIV-VÆK-MARKED OG GENBRUGSHJØRNE

Mange er opmærksomme på, at flyverdragter, legetøj, løbehjul og pæne glasflasker kan (gen)bruges af andre. Institutionen er det helt rigtige sted at få børnetøj og legetøj videre til andre, der kan have glæde af det. I kan afholde byttemarked eller lave et mere permanent genbrugshjørne.

Således har Skovhuset etableret et legetøjsbytteskab i forbindelse med deres genbrugstema. Her har børnene mulighed for at aflevere deres brugte legetøj og tage et »nyt« stykke legetøj med hjem.

GRØN JUL I HAREVÆNGET

En pædagog fra Harevænget fortæller: Vi har pyntet rådhusets juletræ med kogler, vi har sam-

let, og julepynt produceret af genbrugsmaterialer som fx mælkekartonner, ugebladsreklamer og kasserede bøger som blev til julehjerter, kræmmerhuse, guirlander og engle. Vores juletræ på legepladsen blev pyntet med kogler og æbler til fuglene. Vi har savet og snittet i brugte juletræer og lavet knager af dem. Nu hænger de på legepladsen til de enlige vanter, vi finder på legepladsen.

BEDSTEFORÆLDRENS REPARATIONSCLAF

Inviter fingernemme bedsteforældre til en reparationsdag. Det kræver lidt forberedelse. Beslut hvad der skal være af værksteder. Det kan være tøj, cykler og legetøj, men det kan også være da-

Kreativ med genbrugsmaterialer

gen, hvor nogen får bygget et bytteskab, malet et skur eller lavet sjove kæpheste ud af kosteskaffer, sokker og fyld. Skab på forhånd kontakt til bedsteforældre, der medbringer værktøjskasser, cykelgrej og symaskiner. Andre kan stå for kage, te og snack. Indkøb hvad der ellers er brug for af lim, stof, fyld og maling, og giv forældre og børn besked i god tid, om at medbringe cykler og tøj. Børnene hjælper med at smøre og klippe, samle og fylde. Og så er det jo også bare hyggeligt at være sammen.

KREATIVE PROCESSER MED GENBRUGTE MATERIALER

Kreative processer er en grundsten i mange dagtilbud og der bliver brugt mange ressourcer på materialer og hobbyartikler. Men I Naturhuset Skovlykke bruges ikke nye materialer; »Vi får tit en masse materialer fra forældrene, som er til overs fra et projekt. Det kan være træ, paprør, stof, plastlåg, skruer, søm, papir og meget mere. Alt dette bruger vi på vores værksted, hvor børnene laver sjove og opfindsomme ting, som de tager med hjem.« Pizzamanden kan hjælpe med store bøtter, dåser og andet til genbrugsværkstedet.

Vandleg

LANTERNER AF GENBRUGSGLAS

I den mørke tid kan man bede forældrene medbringe glas. Børnene maler glassene eller limer blade på og sætter fyrfadslys i. Lanterne kan være en julegave til forældre eller bedsteforældre, så de sammen med børnene får en oplevelse af, at ting kan genbruges.

Børnenes eget bivoks-madpapir

Lanterne af genbrugsglas

SØDE SOKKEORME

Tag en snak med børnene om, hvordan regnormen er bygget, mens I laver en regnorm af gamle nylonstrømper, visne blade til fyld, snor og rulleøjne. Hvis I laver et længere forløb, kan I starte dagene med fællessamling som i Levring Børnehushus, hvor de synger »ormen graver«.

MADPAPIR AF BIVOKS

I forbindelse med Ringsted Skovbørnehaves arbejde med bier, fremstillede de bivokspapir ud af bivoks og stof, der er et mere bæredygtigt alternativ til stanniol og madpapir. Der blev fremstillet nok til hele børnehaven, så børnene kunne bruge det i madpakken. Ved overrækkelsen af bivokspapiret blev der sat fokus på genanvendelige materialer, og vi opfordrede forældrene til at gøre brug af børnenes bivokspapir.

Vaskehal af genbrugsmaterialer

BYG MED GENBRUG PÅ LEGEPLADSEN

Åhavens børn og pædagoger arbejder med sammenhængskraft, med genbrug, med kreativitet og med egen skaberkraft. Børn og pædagoger bygger således legepladsens nye vaskehal sammen, de bruger genbrugstræ og gamle brugte vaskeslanger. De bygger også en benzinstation af en gammel trækasse, en vandslange, som er i stykker og et cykelhjul

Skraldemepøljer

LAV KORT OG BLOMSTER- BILLEDER AF GENBRUGSPAPIR

Når I smider børnenes gamle tegninger til papiraffald, bliver det lavet til nyt papir. Men det kan I faktisk selv gøre sammen med børnene. Sådan gør I:

- Riv gamle aviser, æggebakker og brugt papir i stykker, bland det i varmt vand og lad det stå natten over.
- Blend det med en kraftig blender til en masse som tynd havregrød, tilføj eventuelt ekstra vand.
- Fordel papirmassen ud i tynde firkanter (½ cm tyk), så det kan dryppe af og tørre. Dup dem med viskestykker eller pres forsigtigt vandet ud. Måske har I papirfremstillingsrammer med ståltrådsnet, men ellers kan I lægge det fladt ud på avispapir eller gamle viskestykker.
- Pynt bagsiden med fx blomster og blade, inden de tørrer.

I kan også putte papirmassen i kageforme og på den måde lave pynt til ophæng.

GENBRUG REGNVANDET

I mange lande er vand en sparsom ressource, og også herhjemme lærer vi at spare på vandet. I mange institutioner bliver vandbesparelse et let forståeligt, pædagogisk greb, hvor man opsamler regnvand til havevanding, leg, drikke til smådyr og fugtige levesteder. Mange steder opsættes regnvandsbeholdere ved tagrenderne (et låg vil forhindre algevækst). Vandet kan I bruge til vanding og til leg. Vær dog opmærksom på, at hvis jeres tag er et eternittag fra før 2006 eller af helt nye tag af tagpap, så skal I undgå at bruge vandet herfra.

SAMARBEJDE MED FORÆLDRE OG BEDSTEFORÆLDRE OM AT PASSER PÅ RESSOURCERNE

Konstitueret leder Elisabeth Søndergaard i Ryomgård Børnehus fortæller om deres mangfoldige genbrugstema:

Der er blevet lavet sokkedyr af gamle sokker som forældrene har haft med.

Til bedsteforældredagen i vuggestuen medbragte de genbrugshatte og tasker til stor glæde og leg for børnene.

Forældrene donerede juletræer, som har været til stor fornøjelse på legepladsen helt til det blev forår. Der er blevet bygget huler, leget og flyttet rundt med dem, savet grene af og lavet dem til

Regnvand til leg og vanding

brænde. Granet er kommet i kvashegnet. Vi har sat juletræer i parasolfødder og hængt hjemmelavet fuglekugler på dem. Derudover vil vi save skiver af juletræsstammerne, som børnene skal lave julegaver ud af til deres forældre.

Vi har et minibliotek, som er baseret på fællesskab, genbrug, bæredygtighed og cirkulær økonomi. Bøgerne er genbrug og donationer, som

forældrene sammen med deres barn kan låne med hjem. Vi har også et genbrugsskab, som vi kalder »Byt til Nyt-skabet«, hvor forældrene sammen med deres barn lægger tøj og legetøj i, som de ikke skal bruge mere, og som de andre børn kan få glæde af. Både skabet og biblioteket er kommet for at blive, da det bliver brugt flittigt af forældrene.

TEMA 5

Klima for børn

Klimaet kommer tidligt ind i børnenes liv, og mange børn har allerede tanker om klimakrisen. Det er derfor vigtigt, at pædagoger kan tale med børn om deres bekymringer, og understøtte børns fremtidshåb og handlemuligheder i relation til klimaforandringer. Klimaproblematikken, det vil sige de drivhuseffekten som opstår, når vi udleder CO₂-forbindelser til atmosfæren samt de mange konsekvenser, er kompliceret stof, men kan synliggøres med enkle science-aktiviteter. Via pædagogiske aktiviteter med æstetiske udtryksformer kan der endvidere arbejdes med børns fantasi og forestillingsevne i relation til en bæredygtig fremtid. Klimaet kalder på ændrede vaner, uanset om vi sparer strøm, vand og papir, spiser mere plantebaseret eller tager cyklen. Når de små vaneskift akkompagneres af fælles refleksion, skabes bevidsthed og handlekraft.

HVAD TÆNKER BØRNE OM MILJØ OG KLIMA?

Daginstitutionen skal selvfølgelig ikke introducere børn til dommedagstanker om klimaet. Men hvordan får vi indblik i, hvilke tanker og viden børn har om naturkriser og klimaforandringer? Her kan kunst og litteratur være en indgang. På pædagoguddannelsen på Københavns Professionshøjskole har studerende eksperimenteret med at læse børnebøger, som gennem åbne, poetiske fortællinger (uden faste konklusioner) fortæller om natur under pres og klima i forandring. Dialog om bøgernes billeder og fortællinger giver mulighed for at spørge ind til børnenes egne tanker, følelser og refleksioner.

En anden mulighed er at inspirere børnene til at tegne en fremtidsversion af deres børnehave, deres eget hjem eller måske deres by. Hvordan ser en børnehave ud, hvor både børn, voksne og naturen har det godt?

KLIMAKARLA PÅ BESØG I LEVRING BØRNEHUS

Klimaforandringerne kan være svære at begribe – og i særdeleshed som barn. I Levring Børnehus skabes forståelse for klima, og hvilken betydning klimaforandringerne har for vores planet. Først printes nogle billeder af en fiktiv figur, Klima Karla, som indgår i formidlingen. Hver dag startes med fællessamling, hvor Klima Karla fortæller, hvad børnene skal lære om i dag, og man synger en sang om klimaet, fx »Blæsten kan man ikke få at se«. Temaugerne går med at plante træer, lege med vindmøller, lave regnmåler, lave smelteforsøg og tale om naturens kræfter og betydning for mennesker.

ALLE MINE SOLSTRÅLER KOM HJEM

Det er drivhuseffekten, som er det egentlige problem og får klodens temperatur til at stige, når solens stråler bliver »fanget« i vores atmosfære på vej tilbage fra jorden ud i rummet. Brug den klassiske børneleg »Alle mine kyllinger kom hjem« til at give en idé om, hvad drivhuseffekten går ud på. Børnene er solstråler, som skal fra jordkloden og tilbage ud i rummet, her står den voksne og kalder dem »hjem«. På vejen risikerer de at blive fanget af CO₂-partikler i atmosfæren. Et par af børnene er på forhånd udpeget til at være CO₂.

VINDENS OG SOLENS ENERGI

Vi har udnyttet vindens energi i århundreder, og moderne vindmøller kan energiføde mange hundrede husstande. Tag på tur til de store møller og måske til en gammel kornmølle, hvis I har en i nabolaget. I kan også selv lave vindmøller og opleve vindens kraft. Også solcellerne skyder frem i landskabet, så vi ved hjælp af teknologi

Lav jeres egen vindmølle af papir

Drivhuseffekt eksperiment

kan omsætte solenergien og bruge den i biler, huse, computere og meget mere. Udover energi forsyner solen os med varme, og det er måske nemmere at synliggøre for børnene. Tag fx en haveslange, en gammel radiator eller sorte affaldssække og fyld med vand. Læg jeres solvarmeanlæg i solen og producer dejligt varmt vand til leg og håndvask.

KLIMAFORANDRINGER I BØRNEHØJDE

De 4 Årstider har haft et konkret læringsforløb om klima og global opvarmning. Formålet med forløbet var at give børnene en forståelse for konsekvenserne af klimaforandringerne både i den nære og fjerne fremtid. Sammen lavede de en masse forskellige aktiviteter, lege og forsøg. Forsøgene har de fundet på Eksperimentariums hjemmeside.

Undervejs i forløbet blev der talt om træernes store betydning for klimaet, så afslutningsvist plantede de piletræer rundt om på legepladsen til gavn for klimaet og biodiversiteten og til glæde for de hulebyggende børn. I løbet af de tre klimauger lavede de også kreative plancher, der illustrerede konsekvenserne ved globalopvarmning, og holdt fernisering for forældrene. En pædagog udtaler: »Vi blev en hel del klogere på vores vilde verden. Det var vildt sjovt at lave alle de forsøg. Det var noget som børnene kunne forholde sig til, når man skal snakke om, hvad global opvarmning er for noget i børnehøjde.«

DRIVHUSEFFEKT-EKSPERIMENT MED TERMOMETRE

Når man taler om klima og drivhuseffekt, taler man også om temperaturer. Selvom man ikke kan læse tallene, kan man godt bruge et termometer og forstå konceptet med måleren, der bevæger sig op og ned. I dette forsøg kan I illustrere drivhuseffekten. I skal bruge to termometre, farvet papir og to glas. Eksperimenter med at placere ét termometer inde i glasset og ét uden for glasset. I kan også illustrere, hvordan sorte solceller (og bar asfalt) holder på varmen, ved at placere glassene med termometrene på henholdsvis sort papir og hvidt papir.

ISEN SMELTER

Lav to baljer med »isbjerge« og hæld henholdsvis koldt og varmt vand på for at illustrere, hvordan isen på polerne bliver påvirket af den globale opvarmning. Børnene kan observere, at isen i baljen med varmt vand smelter hurtigst og at vandet stiger ligesom havniveauet.

HVAD SKER DER, NÅR HAVTEMPERATUREN STIGER?

Lav et eksperiment med en tom flaske, hvor I hælder halvt vand, halv husholdningsspirit, lidt frugt-

farve og et sugerør i. Spritten skal I bruge, fordi det udvider sig mere end vand og giver større effekt. Luk derefter flasken med fx modellervoks, så kun sugerøret stikker op. Hold med jeres hænder rundt om flasken, for derved at varme vandet, og se hvordan vandet stinger op i sugerøret. Så snart I slipper grebet om flasken, falder vandet i sugerøret ned igen. I kan også lave et forsøg med at putte isterninger i glas med vand og tegne streger på glasset for at markere vandstanden, og se om den ændrer, sig når isen smelter.

MARKER UNDER VAND - FORSØG

Hvordan påvirkes markerne og afgrøderne af vejrfænomener som tørke, oversvømmelse og måske saltvand fra havet? Det undersøgte børnene i De 4 Årstider gennem et minimarkforsøg, hvor de såede fire fæde med karse, som gjorde det ud for fire »marker«. Første mark blev ikke vandet, anden mark blev vandet med almindeligt vand, tredje mark blev vandet med 4% saltopløsning og den sidste mark skulle stå helt under vand. De næste efterfølgende dage kunne de konstatere, at der var stor forskel på, hvordan det gik med afgrøderne på de fire marker.

PLANTERNE OG NATURENS KREDSLØB

Verdens skove spiller en vigtig rolle for klimaet. Afhængigt af alder kan børnene lære om de iltproducerende kæmpers store betydning for klima og

biodiversitet både herhjemme og andre steder i verden. Samtidig kan I lave plante-science og lære mere om planter og træer.

Planter laver fotosyntese ved hjælp af klorofyl. Det er klorofylet, der gør planterne grønne. Men planterne har brug for solens lys for at lave fotosyntese. Det kan nemt illustreres gennem forsøg, hvor fx majs eller bønner dyrkes i et mørkt skab. De vil gro frem som blege spirer og hurtigt dø, hvis ikke de får sol.

Hvordan ånder en plante?

I kan også illustrere, hvordan planter ånder, og dermed indgår i vandets kredsløb. Bind en plasticpose omkring en gren med blade. Der vil hurtigt dannes vand på indersiden af posen. Hvor kommer vandet fra? Prøv på samme måde at binde en pose om børnenes ene hånd, og se hvad der sker. Løb evt. en lille tur med posen på, så I får pulsen op. Vi mennesker - og alle dyr - ånder også, og udskiller på den måde noget af det vand, vi drikker.

REGNVEJR

Over hele kloden er mennesker, dyr og planter afhængige af regnvejr, men helst i passende mængder. Klimaforandringerne ændrer på vores vejr, og det er relevant at tale om regn, skybrud, tørke og vandets kredsløb, selvfølgelig under hensyntagen til børnenes alder. I Agersted Fri-børnehave er regnmængderne synliggjort med et gennemsigtigt nedløbsrør. I kan også nemt lave en regnmåler af et glas eller en tom plastflaske. Skær plastflasken over og vend toppen nedad og monter på en pind. Nu kan I holde øje med hvor meget, det har regnet i løbet af natten eller på en uge. Alt efter børnenes alder kan I sætte streger og tal på regnmåleren.

Lav jeres egen regnmåler

Grønne Spirers flag

EN BÆREDYGTIG HVERDAGS- KULTUR FEJRES MED DET GRØNNE FLAG

I Kaldalen fejrer og synliggør man arbejdet med natur, bæredygtighed og verdensmål ved at hejse Grønne Spirers bæredygtighedsflag. Børn, personale, forældre og borgmesteren fejrer sammen den vigtige pædagogiske indsats. For at modtage flaget, har de evalueret arbejdet i en kort tekst til Friluftsrådet:

Sammen implementerede børn og voksne nye, gode vaner, som børnene tog med hjem til deres familier. Vi har haft fokusord som forbrug, genanvendelse og klimainsats. Med afsæt i verdensmål 12 om Ansvarligt Forbrug besøgte vi lokale jordbrugere samt smagte på melorme. Det gav anledning til en snak om, hvad der bliver en del af fremtidens bæredygtige dagligvaresortiment. De samlede tøj ind fra familierne og afleverede det til genbrug. Børnene var stolte over at have doneret tøj. De forsøgte at spare på vandet og kun bruge ét pump sæbe og to styks papirer pr. håndvask, men vi erfarede at børnene havde svært ved at administrere dette. Affaldsindsamling- og sortering har også været på programmet med stor succes for de ældste men knap så meget for de yngste, da de helst ville lege, når de var på tur. Med fokus på verdensmål 15 om Livet på land, hjalp vi bier og pindsvin på legepladsen.

KLIMAHANDLING ITALESÆTTES FOR DE HELT SMÅ

Hos Majbritt og Casper Holzmann i den private pasningsordning Naturbørn sker den bæredygtige dannelse gennem hverdagshandlinger, som forankres bevidst og ubevidst hos de helt små børn, når de små grønne handlinger dagligt italesættes. Nye idéer og forslag udveksles med forældrene og derved sikres sammenhængen.

Samtale med børnene:

- Vi slukker for varmen, for nu skal vi lufte ud.
- Vi behøver ikke lys, for solen skinner.
- Jeg slukker for vandet, mens vi sæber hænderne ind
- Se, de her karklude har jeg selv hæklet. De kan bruges igen og igen.
- Vi spiser rester, for det er fredag, og vi skal have køleskabet tømt
- Vi laver mad over bål i dag, så får vi varmen, og det er hyggeligt

Samarbejde med forældrene:

- Vi beder forældrene om at tage ting med, der alligevel skal smides ud, fx papemballager og syltetøjsglas, og bruger dem til kreative projekter
- Vi opfordrer forældrene til at sælge deres aflagte tøj videre til andre forældre
- Vi har fået forældrene til at tænke over, at de ikke behøver at tage bilen, men derimod kan gå eller cykle ned og hente deres børn. Nu cykler eller går de fleste med deres børn.

TEMA 6

Naturforbundet

Undersøgelser viser, at vores forhold til naturen kan have stor betydning for bæredygtig dannelse og vores lyst til at tage vare på naturen og kloden senere i livet. Bæredygtig dannelse handler dermed også om, hvordan vi forstår naturen og hvilken følelsesmæssig relation, vi har til den. Hvis det pædagogiske arbejde i daginstitutionerne skal understøtte respektfulde og omsorgsfulde relationer til de andre levende væsner og verden omkring os, må vi både arbejde med vores natursyn og have fokus på at give plads til at mærke, sanse og være i naturen. Man behøver således ikke kende dyrene og planternes navne eller forstå naturens kredsløb for at glædes over at være i naturen og blive fascineret af naturens mangfoldighed. Ved at tilbringe tid i naturen, kan børn understøttes i at få øje på og sætte pris på både det særlige ved et lille insekt og på at være i naturen, med den følelse af forbundethed og ro, som det kan give.

Hygge med lanterner i shelteret

FALD NED I NATUREN

Vores hjerner er udviklet til naturens langsomme-lighed og ro. Når vi færdes i naturlige miljøer, gives der plads til den såkaldte spontane opmærksomhed, hvor hjernen ikke bruger energi på at læse, at forstå en besked, at løse en opgave eller at interagere med andre mennesker, men blot at være til stede. Man kan give plads til den spontane opmærksomhed ved en simpel sanseøvelse i skovbunden, hvor man lukker øjnene og lytter, mærker, lugter og bare er til stede.

Børnene vil ofte selv tage sig disse sanselige pauser, hvis man tilbyder dem tid uden afbrydelser - gerne en hel dag i naturen. Når vi tager os tid til at være til stede i naturen, får vi også øjnene op for de mange detaljer, bevægelsen i naturen, og at naturen ændrer sig og er levende.

FLYVERDRAGTER TIL INSEKTERNE?

»Vi har både i vuggestuen og i børnehaven fokus på krible-krable dyr i vores have og i vores lille »skov«. Børnene bruger meget tid på at lede, men også snakke om, hvorfor der ikke er så mange dyr sidst på efteråret og hele vinteren (ingen af vores børn har set en butik med flyverdragter

til bænkebidere). Hvor bliver de af, og hvorfor kommer de frem når solen skinner? I skoven har børnene været rigtig gode til at lægge brædderne på plads igen, når vi har kigget under dem, så dyrene fortsat kunne have det godt. Brædderne er jo egentlig affald, men da de er af træ, har de fået lov til at blive liggende. Og dyrene bor så godt under dem.

HVIS DU VAR EN MYRE

For at give børnene en følelsesmæssig relation til livet omkring jer, kan I lave en spejlingsøvelse. Lad børnene vælge et dyr eller en plante, de gerne vil være, og få fantasien på glem ved at spørge: Hvis du var en myre, hvor sov du så henne i nat? Eller du sov måske slet ikke? Hvad fik du til morgenmad? Er der noget, du er bange for? Hvis du var den mælkebøtte, kan du så mærke at vinden blæser? Hvordan får du mad? Kan du lide sol og varme?

BØRN VISER DERES YNDLINGSNATUR FREM

De voksne får en masse information om børnenes natursyn, når de tager sig tid til at arbejde med børnenes yndlingsnatur. Det er nemlig ikke altid det, som de voksne foretrækker. Der er mange måder at få en dialog i gang, og det kreative element er en oplagt mulighed. Børnene kan måske bedre fortælle ud fra en tegning, de har tegnet, eller man kan sammen fotografere de gode steder på egne udearealer eller i nærområdet. Er det mon krattet, søen, skoven, trillebakken, den gamle eg, fårefolden, græsmarken, mudderstien, bålpladsen eller blommetræet, som børnene foretrækker?

DYR, VINTER OG HULER

Naturbørnehaven de 4 Årstider har haft et forløb om vinterhi og dyrenes huler. Formålet med projektet var at give børnene indblik i tre forskellige pattedyrs liv om vinteren. De undersøgte, hvad dyrene mon spiser, hvordan de ser ud, og om de bygger huler. De valgte tre dyr, som de gik i dybden med: Pindsvinet, hasselmusen og egernet. De sang »Skovsangene« af Poul Kjøller, som nævner alle tre dyr. Der var, med de voksnes egne ord, fokus på proces og samarbejde samt at skabe et roligt projekt, med tid til fordybelse.

Børnene laver forråd til vinteren

Fase 1: børnene blev introduceret for deres dyr. De mødte tøjpindsvinet Peter og snakkede om, hvad han spiser, inden han går i dvale. De tog på ture for at se, om de kunne spotte et egeren eller en hasselmus. De lavede også modeller af dyrene i ler, grene og mos.

Fase 2: Alle børnene havde nu lært, hvad Peter Pindsvin skulle have at spise, inden han skulle sove. De fik læst historier om egeren og pindsvinet, der ikke vil sove. De byggede deres egne huler af papkasser og tæpper, hvor de fik lov til at spise deres madpakker. De tilbederede grød over bål med forrådsting på toppen. Her blev der også lavet huler i der fri. Børnene var på forrådsjagt, hvor de skulle finde små poser rundt om på legepladsen med nødder, kerner og bær. Om fredagen havde alle børnene en bamse med hjemmefra, så de kunne putte med den og prøve at gå i hi og lytte til naturen i stilhed.

Evaluerings: »I løbet af de tre uger som projektet varede, var der børn som på eget initiativ en eftermiddag, selv byggede en hule i værkstedet, under et bord og med nogle tæpper. Sangen om skovens dyr blev sunget på legepladsen af de ældste børn, og der blev i det hele taget talt rigtig meget om de tre dyr vi havde i fokus. Mange af børnene havde fået en hel del viden om de forskellige dyr, som de livligt fortalte om. Noget

af det vi har taget med os fra projektet, er at de yngste sagtens kan tåle en masse gentagelser, fx blev de aldrig træt af at bamse-pindsvinet var med til samling og skulle puttes, det var sjovt hver gang.»

NÅR FRØERNE SKAL FØLGES HJEM

I Agersted Fribørnehave er det en forårstradition at fiske haletudseæg i den nærliggende sø og følge den forunderlige udvikling fra æg til haletudse og frø. Når frøerne er færdigudviklede og skal hjem til søen igen, får hvert barn sin egen lille frø i et lille glas, så de hver især kan sætte en lille frø tilbage ud i naturen.

HEMMELEG EGERNLEG

I Børneøen Bonsai arbejders der med fantasi og leg for at give børnene indfølelse med fx egeren. Her benyttes bogen, Børnenes Skov* som beskriver denne og mange andre naturlege:

Efteråret er den travleste tid på året for egerne. Der er så meget, de skal nå! De skal finde og samle nødder, som gemmes i deres hemmelige vinterforråds-kamre.

Bed børnene om at forestille sig, at de er små egeren. Send dem ud for at lede efter bær og nød-

Dyrene går i vinterhi

der. Bed dem også om at forestille sig, hvad de kan gøre, hvis de møder en ræv. Ræve kan ikke klatre, så de små 'egern' kan fx klatre op i et træ og komme i sikkerhed. En spurvehøg kan flyve gennem træerne med stor præcision, så egerne-nes chance for at overleve er størst, hvis de kan holde sig helt i ro og være stille, så rovfuglene ikke kan se og høre dem. En skovmår er en god klatrer, men den er meget større end et eger. Egernet må derfor finde små gemmesteder.

Sådan leger I:

1. Børnene er eger. De voksne i gruppen er rovdyr, ræv, skovmår og spurvehøg.
2. Børnene går rundt, og den voksne kalder: 'Ræven kommer!' Den voksne lister afsted som en ræv og forsøger at fange børnene, før de kan nå at klatre til et sikkert sted lidt højere oppe over jorden. Efter at være gået forbi, kalder den voksne: 'Ræven er væk!' Børnene fortsætter med at gå.
3. Når børnene hører den voksne kalde: 'Skovmåren er ude!', skal de finde de mindste steder, hvor de kan gemme sig.
4. Når de voksne kalder: 'Spurvehøgen komme',

skal alle stå helt stille. De voksne breder deres arme ud som vinger og 'flyver ud' blandt børnene, mens de kigger efter selv de mindste bevægelser.

5. Disse kald kan gives i en vilkårlig rækkefølge og med korte eller lange mellemrum. Det er sjovt at lege på en gåtur, eller mens egergruppen samler agern eller andet i skovbunden.

* Kilde: Side 212, *Børnenes skov – årstidernes flora, fauna, fantasirejser, fantastiske fortællinger og aktiviteter af Dawn Casey, Anna Richardson, Helen d'Ascoli, Blue Pearl Books (2024)*

HAREVÆNGETS VISION OG HANDLEPLAN FOR ARBEJDET MED MENNESKE-DYR-RELATION OG NATURBEVIDSTHED

I Harevænget synes vi, at det er værdifuldt at lære børn om bæredygtighed, og hvordan man passer på naturen og miljøet, samt skabe nysgerrige børn, der undres og trives i naturen. Derfor er institutionen indrettet med et dyrehold

Vores hjerner er udviklet til naturens langsommelighed og ro. Børnene vil ofte selv opsøge disse sanselige pauser, hvis man giver dem tid uden afbrydelser, gerne en hel dag, i naturen.

Kend årstiderne

Skovvogtermærke

bestående af fisk, congosnegle, vandrende pinde, høns og kaniner. I tillæg har vi insekthoteller, fuglehuse, vandtønder, kompost, frugttræer og højbede med spiseligt grønt.

Vi understøtter, at interesserede børn fodrer dyrene og renser deres hjem, samt at dyreaffald komposteres sammen med affald fra madrester og køkkenhave. Vi sanker fra legepladsen og laver mad over bål. Vi samler skrald, og bruger regnvand til vanding og leg.

Derfor vil vi integrere hele huset inkl. vuggestuen i dyreholdet, kompostering, sortering af affald samt have større fokus på natur og bæredygtighed generelt. Vi vil gerne have flere naturoaser og udemiljøer på legepladserne med bl.a. piletræ og vilde hegn af kvas samt flere sten og hule træstammer til insekter og leg. Vi vil også bygge en ekstra kompostbeholder med en rude i den ene side.

Vi vil gerne opnå en kultur som »lever under huden« på alle børn og ansatte og få skabt et sundt miljø med naturligt miljøbevidste børn og voksne der passer på naturen og hinanden.

SKOVENS VOGTERE

Mads fra Ringsted Skovbørnehave fortæller: I år besluttede vi at arbejde med et bæredygtighedstema, altså at tage vare på vores klode. For at

gøre det lidt abstrakte begreb »bæredygtighed« mere konkret for børnene, skulle børnegruppen i arbejdet med emnet optjene bæredygtighedsmærker, som de kunne bære i en nøglering på deres rygsække. Vi ville gerne gøre det lidt sejt for børnene og valgte derfor at italesætte dette arbejde som en proces, hvor børnene blev »Skovens Vogtere«, og mærkerne blev dermed »vogtermærker«, der kunne sættes i deres »vogternøglering«. Vi var spændte på, hvordan børnene ville tage imod emnet. Var bæredygtighed for abstrakt? Ville vores »branding« af emnet som Skovens Vogtere falde til jorden? Vi blev glædeligt overraskede. De mange aktiviteter og de forskellige vogtermærker lykkedes med at gøre emnet konkret for børnegruppen, og børnene følte sig »seje«, når de havde fået deres nyeste vogtermærke. De bærer stadig med stolthed deres vogternøgleringe på rygsækkene, og når mærkerne indimellem tager skade af livet i skoven, ønsker de at mærkerne bliver repareret. Emnet fungerede godt som en overordnet ramme for de øvrige emner, vi arbejdede med i løbet af året, og det tillod os at arbejde med mange forskellige facetter af bæredygtighed.

Hvordan kan man arbejde med bæredygtig dannelse i dagtilbuddet?

Med dette hæfte ønsker vi at understøtte udviklingen mod en fællesskabende, grøn hverdagskultur i dagtilbuddet. Vi håber at imødekomme et behov og en efterspørgsel, som naturligt følger af den pågående omstilling af vores samfund, som også de mindste børn er deltagere i. I dagligdagen med de mindste børn handler bæredygtig dannelse i særlig høj grad om omsorg. Ikke bare for kloden, de fremtidige generationer og naturen - men også for hinanden undervejs i processen.

Hæftet er tænkt som inspiration for pædagogisk personale, studerende, forældre og alle andre med interesse for børns dannelse og nysgerrige deltagelse. Hæftet byder på vigtige pædagogiske refleksioner fra forskning og praksis, seks tankevækkende cases og ikke mindst et idekatalog med 60 fællesskabende, grønne aktiviteter.

God læselyst

Grønne Spirer

Naturvejledning
Danmark

KØBENHAVNS
PROFESSIONS
HØJSKOLE

VIA University
College