

TYPOLOGI

STADSBRUKETS TYPOLOGI

DEFINITIONER • AVGRÄNSNINGAR • FAKTA • FÖRKLARINGAR

Beatrix Alsanius • Helena Karlén

Stadsbrukets typologi

Definitioner • Avgränsningar •
Fakta • Förklaringar

En Prototyp

Beatrix Alsanius, Helena Karlén. 2016. Stadsbrukets typologi. Alnarp:
SLU

www.slu.se/bt/

© Beatrix Alsanius, Helena Karlén

Layout: Beatrix Alsanius

Sättning: Beatrix Alsanius

Omslagsbild: Beatrix Alsanius

ISBN:

Tryck: SLU, Repro (Gary Nilsson, Peter Sjöholm), Alnarp

1:a upplaga

SLU, Institutionen för Biosystem och Teknologi

Box 103

230 53 Alnarp

FAIR DEAL

Förord

Vad är en typologi?

En typologi är som namnet säger en samling begrepp med tillhörande förklaringar. I detta fall rör typologin begrepp som hänger samman med fenomenet stadsodling/stadsbruk eller om man så vill med Urban Agriculture.

Utöver en begreppslista visar denna typologi på hur olika begrepp är relaterade till varandra.

Begrepp behöver kommuniceras, d.v.s. göras gemensamma. En hållbar stadsutveckling kräver nya synsätt och lösningar. Ekonomer, ingenjörer, politiker, pedagoger, gräsrotter- ingen enskild grupp har lösningen, men alla kan medverka till den. De stora utmaningarna måste lösas tillsammans och därför behövs ett kommunikationsverktyg, en typologi. Syftet med typologin är därför att helt enkelt underlätta samtalet mellan människor. Talar vi samma språk är mycket vunnet!

En fungerande kommunikation är själva grundförutsättningen för all utveckling. Vi behöver beskriva för oss själva och för andra det vi uppfattar, vill och tror på. Det behövs kunskap och samsyn för att mobilisera handlingskraft. En begreppsapparat som vi delar med andra stärker grupptillhörighet och underlättar samarbete.

Vad är vad?

Begrepp importeras och nyskapas i takt med att de behövs. Urbanisering är ett globalt fenomen som vi alla

Figur 1 (sida 6). Stadsodling vid Karlsplatz, Wien, Österrike. Projekt "Das mobile Stadtlabor", TU Wien.
Foto: B. Alsanjus

Figur 2. Stadsbrukstetraedern med fokus på interaktion mellan produkt, odlingsystem och växt.

Illustration: B. Alsanius

måste förhålla oss till. Den yttrar sig på många sätt, en del önskade, andra inte. Förutsättningar och drivkrafterna skiljer sig åt geografiskt och ser t.ex. olika ut i utvecklingsländer jämfört med den industrialiserade världen. Det är i kölvattnet på urbaniseringen stadsodlingsrörelsen växer fram, också i Sverige.

En okontrollerad urbanisering är ett hot mot livskvaliteten i städer. Städer måste utvecklas hållbart. Istället för att städer växer ut från centrum och tar allt mer mark i anspråk, måste tillväxt inriktas på förtätning och att bygga på höjden, men detta utan att äventyra ekosystemtjänster och biologisk mångfald.

Vad hänger ihop med vad?

Det räcker inte med en begreppslista. När verkligheten är så komplex som den är, behövs också hjälp med att förstå hur olika begrepp är relaterade till varandra, kort sagt hur dessa hänger ihop. Utan denna förståelse, kan ett agerande verka logiskt utifrån en specifik kontext, men visa sig vara fullständigt förödande utifrån ett helt annat sammanhang.

I typologin har begreppen ordnats efter några enkla principer till en modell bestående av två trianglar som hänger ihop på ett intrikat sätt. De två trianglarna bildar en tredimensionell figur à la Reuterswärd, en figur som egentligen är omöjlig, men som ändå existerar. Huvudtanken med modellen är att påminna oss om hur människa och växt är beroende av varandra och av sin omgivning. I utrymmet mellan trianglarna finns de begränsade resurser som allt levande behöver och som vi har att konkurrera om eller att försöka fördela mellan

oss. Det rör sig om livsutrymme, om luft, vatten, energi, näring och.....

Utgångspunkten i modellen är individens behov, människa såväl som växt. Sett utifrån ett större sammanhang, är allt levande ömsesidigt beroende och vi måste därför se till att hushålla med tillgängliga resurser för att få dessa att räcka till för alla.

Människan är ett flockdjur och ingår naturligt i olika grupper, formella och informella.

I växtsamhället fungerar det på liknande sätt och växtindivider, dvs plantor, förekommer vanligtvis i grupper i naturen. Odlade växter kan organiseras i system på olika sätt beroende på t.ex. var vi odlar eller vad vi odlar. Ett odlingsystem beskriver detta och begreppet används därför för växter på gruppnivå.

Ytterst finns samhället vi lever i som är uppbyggt av individer som i sin tur är organiserade i olika slags grupper. Det är på samhällsnivån som beslut fattas om det gemensamma och om framtiden. Beslut omsätts i praktiken utifrån uppsatta mål, en organisation och verktyg för att styra och kontrollera.

Växter ingår organisatoriskt i växtsamhällen, men för stadsodling och det som rör typologin saknar växtsamhället relevans. Vi vill att modellen ska tydliggöra relationen mellan växt, människa och livsuppehållande resurser. Växter organiserar vi i odlingsystem för att odlingsystemet ytterst leder till ett värdeskapande. Värdet som skapas kallas i denna skrift rätt och slätt för produkt trots att värdet kan vara något helt annat än en fysisk produkt.

Figur 3. Stadsbrukstetraedern med fokus på interaktion mellan samhälle, grupp/kollektiv och individ.

Illustration: B. Alsanus

För varje begrepp finns en kortfattad definition och utöver denna anges ev. synonymer samt en kort beskrivning med hänvisningar till figurer och tabeller. För centrala och komplicerade begrepp finns dessutom en faktabox och när så är påkallat, anges under rubriken språkförbistringar om det förekommer felaktigt använda begrepp.

Modellen som typologin baseras på, är färgkodad för att tydligt visualisera hur olika begrepp hänger samman och på vilken hierarkisk nivå de hör hemma. Här finns tre nyanser från ljus till mörkt för de tre hierarkiska nivåerna. Gröna nyanser för växt – odlingssystem - produkt och röda för människa-grupp-samhälle. De gemensamma resurserna har färgkoden orange.

Begreppet hydroponisk odling får tjäna som exempel. Definitionen är: Hydroponisk odling baseras på odlingssystem, där växter odlas med eller utan odlingssubstrat och där näringen har tillförts bevattningsvattnet. Hydroponisk odling förs alltså till Odlingssystem som har färgmarkeringen mellangrön.

Betrakta denna typologi som ett första steg att samla, definiera och organisera begrepp med anknytning till stadsodling/stadsbruk. Den är en nollversion, en slags prototyp som först och främst presenterar en tydlig struktur, tetraedern. Den kommer att kontinuerligt att fyllas på med begrepp och någon slutgiltig version är inte att vänta.

Alnarp 23 september 2016

Beatrix Alsanus

Helena Karlén

Figur 4 (sida 10). Takodling i hydroponiska odlingssystem. Projekt "Le topager", Institut National Agronomique, Paris, Frankrike.

Foto: B. Alsanus

Innehåll

Förord	7
Innehåll	12
Fenomen	16
Livsmedelssystem	18
Produkt	22
Certifiering	24
Efterskördehantering	26

Odlingsystem	30
Integrerad odling	32
Hydroponisk odling	34
Kultur	42
Odlingsåtgärd	44
Gödsling	48
Växtföljd	54

Växt	56
Växtegenskaper	58
Odlingssubstrat	62
Resurser	70
Resursflöden	72
Samhälle	74
Livsmedelssäkerhet	76
Grupp-kollektiv	80
Företagande	82
Individ	86
Individ	88

Fenomen

Figur 5. Mother Earth Area. Stadsodlingsprojekt i Wien, Österrike. September 2015.

Foto: B. Alsanus

Livsmedelssystem

Definition

Livsmedelssystem är biosystem, från vilka vi får de primärprodukter som sedan används till livsmedel.

Synonymer

Svenska

Livsmedelskedja

Engelska

food chain; food supply chain; food system

Livsmedelssystemet delas in i vegetabilier: grönsaker, svamp, frukt, bär, nötter, vin, alger; och animalier: höns/fjäderfä, gris, kaniner, marsvin, orm, grodor, sniglar, insekter, fisk, skaldjur, ägg och mjölk. Ett livsmedelssystem består av ett antal sammanflätade processer, som förknippar primärproducenterna med

1. konsumenterna och
2. samhället: miljön och den regionala ekonomin.

Livsmedelssystem kan vara globala eller lokala och delas in i livsmedelssystem för vegetabilier som frukt, bär, grönsaker respektive för animalier som kött, fisk, ägg, mjölk. Ett livsmedelssystem består av ett flertal komponenter på flera olika nivåer, alltifrån själva platsen för produktionen, till den globala nivån. Komponenterna omfattar produktion och bearbetning av livsmedel, marknadsföring, märkning, konsumentengagemang, tillhandahållande av kompletterande kollektiva nyttigheter, distribution och transport, handelsbestämmelser, hygienbestämmelser, avfallshantering och energihushållning samt utbildning.

Faktabox

Ur ett logistikperspektiv ersätts ofta begreppet livsmedelssystem med livsmedelskedja. En livsmedelskedja beskriver i första hand hur livsmedel distribueras, d.v.s. vägen från producent till slutkonsument. Utvecklingen går i riktning mot att korta kedjan för att skära kostnader, vinna tid och minska svinnet. Exempel på sätt att effektivisera distributionen är s.k. logistiknav (eng. hubs). Det innebär att producenter samlar utbudet av primärprodukter, hoppar över grossistledet och levererar direkt till detaljistledet. Det kan också innebära att producenterna samordnar utbudet och säljer själva till slutkonsumenten. Antingen kommer konsumenten till hubben som är en avhämtningsplats eller till en lokal där produkterna köps "över disk", en modern "torghandelsplats". Genom stadsbruk och stadsodling produceras livsmedel i städer och tätorter i större eller mindre omfattning. Därmed uppstår ett behov av att definiera vilka regelverk som ska gälla för livsmedelssystem som rör urban livsmedelsproduktion (eng. *urban food production*) och vilka kvalitetsregler som ska gälla för stadsodlade livsmedel (eng. *urban food*).

Vid samhälls- och stadsplanering ökar kravet på att livsmedelsproduktion integreras på nya sätt. Livsmedelslandskap (eng. *edible landscape*) är exempel på begrepp som uppstått till följd av en ökad insikt om att livsmedelstillgången måste säkras och avståndet mellan produktion och konsumtion minskas. En definition av edible landscaping är: "the use of food-producing plants in the residential landscape" (Michigan State

University). Det finns urbana, periurbana och rurala livsmedelslandskap. Skalan kan vara olika och livsmedelslandskap i städer omfattar allt från en planteringsyta i den lilla skalan till hela stadslandskapet.

Livsmedelstillgången kan skilja sig betydligt åt mellan stadsdelar. Det kan bero på socioekonomiska faktorer men också på att stora nyetableringar av dagligvarubutiker i trafiknära, externa lägen slår ut lokala, bostadsnära butiker. Begreppet matöken (*eng. food desert*) uppmärksammar detta problem, ett problem som anses vara stort i USA och England, se USDA och The Healthy Food Financing Initiative (HFFI). Matöknen avser områden med bristande utbud av hälsosamma livsmedel där en stor del av invånarna har begränsad ekonomi och saknar tillgång till bil. De kan därför inte ta del av externhandels fördelar.

Bristande tillgång på hälsosamma livsmedel och ett för litet dagligt näringsintag får negativa hälsoeffekter av olika slag. *Food poverty* (svenskt ord saknas) rör oförmågan att få tag på hälsosamma livsmedel till överkomliga priser. Det finns många orsaker till detta utöver de som nämns ovan, t.ex. okunskap om vad som är hälsosam kost eller hur matlagning går till från grunden. Hidden hunger, påsvenska förslagsvis den dolda svälten, rör i första hand bristen på vitaminer och mineraler i födan (eur-lex.europa.eu).

Food tank (<http://foodtank.com/>) är en ideell organisation som verkar internationellt i syfte att motverka de negativa effekter som globala livsmedelskedjor ger upphov till, bl.a. orättvis fördelning av näringstätta livsmedel.

Figur 8: Kålrotsplantor i kruka för dekoration. Tivoli i Köpenhamn.

Foto: H. Karlén

Figur 6 (sida 20, ovan): Marknadsplats i Kisumu, Kenya.

Foto: B. Alsanius

Figur 7 (sida 20, nedan): Street market, Addis Abeba, Etiopien.

Foto: B. Alsanius

Produkt

Figur 9. Utbud av färska frukt och grönsaker i saluhallen i Budapest.

Foto: B. Alsanus

Certifiering

Definition

Certifiering innebär en standardiserad prövning som utförs av en oberoende part i syfte att utfärda ett certifikat eller ett intyg

Synonymer

Svenska

förse med certifikat, kvalitetsmärka; intyga kvalitet, godkänna, verifiera, auktorisera

Engelska

certification; certify

Certifieringssystem inom olika branscher kan vara inriktade på olika områden som miljö eller kvalitet. Inom byggbranschen finns miljöledningssystemet BREEAM, ett verktyg som utvärderar och betygsätter byggnaders totala miljöpåverkan.

Ett certifieringssystem för trädgårdsprodukter baseras på något av följande regelverk: IP standarderna, EUs förordning för ekologisk produktion, KRAVs regelverk, och GlobalGAP. Exempelvis baserar sig Sigill kvalitetssystem på regelverket IP-standarder (IP = integrerad produktion) och omfattar kvalitetssäkrad produktion av livsmedel och prydnadsväxter i hela kedjan från primärproduktion till förädling och hantering. En produkt som uppfyller de högst ställda kraven får enligt certifieringsbolaget SMAK märkas med Svenskt Sigill.

Certifierade ekologiska produkter kan vara märkta med KRAV, Demeter eller EU:s logotyp för ekologiska produkter. KRAV:s och Demeters regler uppfyller EU-reglerna för ekologisk produktion, men dessa ställer i vissa avseenden högre krav än EU ekologiskt. Vid biodynamisk odling (Demeter) används biodynamiska preparat för att stimulera jordens och växternas biologiska förhållanden. Produkter som odlats ekologiskt men inte certifierats eller där marken fortfarande är under omställning, får inte säljas med ekologisk märkning.

Med certifierade växter avses växter som odlats från

växtmaterial som har ett dokumenterat ursprung från elitplantor och i sin tur är testade, rensade och fria från kända sjukdomar.

E-planta är ett svenskt certifieringssystem för svenskodlade plantskoleväxter och frukt- och bärväxter. Märkningen E-planta garanterar sortäkthet, härdighet i svenskt klimat och sundhet, dvs att plantorna är fria från sjukdomar.

Ordförbistring

Ekologiskt

Produkter som odlats ekologiskt men inte certifierats eller där marken fortfarande är under omställning, får inte säljas med ekologisk märkning.

Mer information

BREEAM www.breeam.com

SMAK certifieringsbolag (Sigill kvalitetssystem) www.smak.se

KRAV www.krav.se

Svenska demeterförbundet www.demeter.nu

EU-ekologiskt, EU-regler (Rådets förordning (EEG) nr 834 och 889) Jordbruksverket www.jordbruksverket.se

Efterskördhantering

Definition

Efterskörd hantering inkluderar i distributionsskedjan kylning, lagring, packning och transport. Viktiga parametrar är förvaringstemperatur, fuktighet och atmosfärsammansättning.

Synonymer

Svenska

postharvesthantering

Engelska

postharvest handling;
postharvest management

Efterskördbehandling ser olika ut för olika typer av skördade produkter. Hela växter med eller utan kruka har ett intakt rotsystem och är därför mindre känsliga för yttre påverkan jämfört med avskurna växtdelar. Likaså är örtartade växtdelar känsligare än förvedade. Växter i aktiv växt kräver en skonsammare hantering jämfört med dem som har gått i vintervila. För frukt och bär är mognadsgraden avgörande. Inom denna kategori är det också viktigt att veta vilka växtslag som producerar mycket etylen under mognadsfasen. Exempelvis är äpple och tomat etylen producerande och ska avskiljas från etylenkänsliga växtslag t.ex. gurka, dill och blommor vid lagring och transport. En avskuren växt del t.ex. en stickling, snittblomma eller ett äpple, är levande och består till huvuddelen av vatten. Även efter skörd fortsätter dessa att andas och när cellandningen (*respiration*) sker, förbrukas syre medan värme och koldioxid alstras. En avskuren växt del fortsätter att förlora vatten till luften (transpirera) trots att försörjningen av vatten och däri lösta näringsämnen är bruten. Såväl den relativa luftfuktigheten som luftens temperatur påverkar transpirationshastigheten som avgör hur stor vattenförlusten blir från den avskurna växt delen. Båda nämnda processer tär alltså på reserverna, energi respektive vatten. Förhållande under transport, i lager och i butik innebär en stresspåverkan för växten. Det kan röra sig om allt

från ovarsam hantering till kyla, mörker, torr luft, och för hög halt av gasen etylen, ett växthormon som påskyndar åldrande (mognad). I alla miljöer finns mikrober som bryter ner organiskt material. Växter och växtdelar som skadats eller åldras är särskilt utsatta för dessa. Det finns också risk för att växtskadegörare följer med produkterna till lagringen. Bland dessa finns s.k. lagringssjukdomar, som kan vara extra svåra att bli av med.

De mikrobiella nedbrytningsprocesserna påverkas i första hand av lufttemperaturen och fuktförhållanden, men också av bl.a. atmosfärens sammansättning. En anpassad klimatisering av last- och lagringsutrymmen och en tidseffektiv, obruten kylkedja från odlingen fram till detaljistledet, är särskilt viktiga åtgärder för att förlänga hållbarheten. Även rätt val av emballage är exempel på åtgärder som kan dämpa en negativ påverkan på produktkvaliteten.

Ätliga produkter bör eller ska vara fria från jordrester och andra ytliga föroreningar inklusive humanpatogener. Därför är det vanligt att de tvättas i rent vatten innan sortering, paketering och leverans. För att kunna lagras ska produkter vara oskadade och torra.

Efterskördhantering av plantskoleväxter skiljer sig från tillvägagångssättet som gäller för ätliga produkter.

Plantskoleväxter som odlats på friland tas upp som barrot på senhösten och lagras i kyl strax under noll grader. Även vedartade sticklingar och ympris kyllagras över vintern. Under vintern sker storlekssortering och buntning.

Figur 10. Sorteringsterminal för äpple före lagring
Foto: B. Alsanus

Figur 11. Inlagring av äpple i CA-lager Foto: B. Alsanus

Figur 12A. Nykördad och putsad blomkål
Foto: B. Alsanius

Figur 12B. Transport av potatis till tvättfat
Foto: B. Alsanius

Figur 12C. Enkel tvättanordning för grönsaker
Foto: B. Alsanius

Figur 12D. Handtvätt av sötpotatis
Foto: H. Karlén

Figur 12E. Industriell tvättanordning
Foto: B. Alsanius

Figur 12F. Karussell med packad produkt
Foto: B. Alsanius

Figur 13. Sommaräpplet 'Transparente Blanche' i gårdsbutik.
Foto: H. Karlén

Figur 14. Fula tomater (2:a sortering).
Foto: H. Karlén

Figur 15. Djungelgurka. Gårdsbutik.
Foto: H. Karlén

Figur 16. Ringblomsblad till dekoration av mat.
Foto: H. Karlén

Figur 17. Flygfrakt av sticklingar (*Schlumbergera* sp.)
Foto: H. Karlén

Figur 18. Krukodlade plantskoleväxter redo för leverans. Foto: H. Karlén

Odlingssystem

Figur 19. Stadsodling i Schönbrunn, Österrike
Foto: B. Alsanus

Integrerad produktion

Definition

Integrerad produktion IP är en standard för kvalitetssäkring av produktion av livsmedel och prydnadsväxter, i hela kedjan från primärproduktion till förädling

Att certifiera verksamheten enligt IPs regler innebär att som producent följa vissa regler och därefter få ett kvitto på att produktionen uppfyller de kvalitetskrav som ställts. IP innehåller två kravnivåer: Grundcertifiering, som baseras på svensk lagstiftning och branschriktlinjer inom det aktuella området. Den högre nivån, IP Sigill, driver utvecklingen mot hållbarhet när det gäller livsmedelssäkerhet, djuromsorg och miljö.

Synonymer

Svenska

IP odling

Engelska

integrated production

Faktabox

IP står för "Integrerad Produktion" och innebär en helhetssyn på hur odling påverkar omgivande miljö.

Integrerad produktion IP betyder att produktionen ska följa överenskomna produktionsregler, anpassade specifikt till det som ska odla, s t.ex. grönsaker. På producenten ställs därmed krav på en behovsanpassad odlingsstrategi.

Produktionen kan certifieras enligt IP SIGILL om alla lagkrav följs och producenten verkar för hög livsmedelssäkerhet och en produktion som är mer i samklang med miljön.

Certifierade produkter kan märkas med Svenskodat märket,.

Svenskt Sigill är ett kvalitetsmärke som garanterar att produkterna har producerats på svenska kontrollerade gårdar och i odlingar som lever upp till höga krav på säkra livsmedel, god djuromsorg,

Mer information

<http://sigill.se>

Figur 20. Substratodlade jordgubbsplantor med droppbevattning.

Foto: H. Karlén

Hydroponisk odling

Definition

Odlingssystem, där växter odlas med eller utan odlingssubstrat och där vatten och näring tillförs i löst form

Synonymer

Svenska

hydroponiska odlingssystem, hydroponik, hydroodling (talspråk)

Engelska

hydroponic systems; hydroponic cropping/growing systems; hydroponics; soilless systems; soilless culture

Hydroponisk odling baseras på odlingssystem, där växter odlas med eller utan odlingssubstrat och där vatten och näring tillförs i löst form ("solid hydroponics", "liquid hydroponics").

Hydroponisk odling kan både ske i växthus och på friland (t.ex. av plantskoleväxter) och är då platsbundna. Odlingens storlek kan variera, från exempelvis en enskild krukväxt i hemmiljön till en stor växthusodling med tusentals plantor. Växterna kan vara anordnade i bäddar eller i enskilda enheter. Vattenflödet genom systemet kan vara horisontellt eller vertikalt (horisontella odlingssystem; vertikala odlingssystem). System där det näringsberikade bevattningsvattnet enbart används en gång i ett och samma odlingssystem betecknas som öppna hydroponiska system; i slutna hydroponiska system samlas överskottsvattnet (dräneringslösningen) upp och återanvänds (recirkuleras) inom odlingssystemet. Enligt gällande lagstiftning är hydroponiska odlingssystem inte förenliga med ekologisk odling.

Faktabox

Hydroponisk odling är en avknoppning från den tidiga växtnäringsforskningen på 1800-talet (Julius von Liebig; Julius von Sachs). Den har i kristider under 1900-talets första hälft använts som ett alternativ till fältodling för att trygga tillgången på livsmedel, men är numera en standardmetod i höginkomstländer för yrkesmässig produktion av ätliga liksom prydnadsväxter i växthus. I viss omfattning används den också på friland för specialkulturer, såsom plantskoleväxter. Hydroponiska odlingssystem ger förutsättningar att anpassa samtliga av växtens tillväxtfaktorer (ljus, dagslängd, temperatur, luftfuktighet, växtnäring, vatten) till växtens krav i syfte att producera en produkt av hög kvalitet och med hög avkastning. Vatten och växtnäring är två av faktorerna som med fördel kan justeras i hydroponiska system efter växternas behov. De kan antingen tillföras som övervattning, droppbevattning eller kapillärbevattning (fig. 21A-C). Råvattnet som används i hydroponisk odling skall vara av god kvalitet, både ur ett kemiskt och ett biologiskt perspektiv. Växtnäringen kan byggas på mineraliska eller organiska gödselmedelskällor. I starten var hydroponiska odlingssystem öppna, dvs överskottsvattnet dränerades direkt till marken eller till vattendrag (öppna hydroponiska system; fig 22A). Den höga halten av kväve och fosfor som följer dräneringsvattnet har en påtaglig effekt på miljön, med övergödning (eutrofering) som konsekvens. EU:s direktiv för vatten förbjuder utsläpp av näringsberikat vatten. Därför måste dräneringsvatten uppsamlas och antingen destrueras eller återanvändas. Mest resurs-

A Övervattning

B Droppbevattning

C Under- / Kapillärbevattning

Figur 21. Bevattningsprototyper (A: övervattning; B: droppbevattning; C: kapillärbevattning)

Illustration: B. Alsanius

Figur 22A. Hydroponiskt system med öppen vatten- och näringskretslopp

Illustration: B. Alsanius/T. Brand

Figur 22B. Hydroponiskt system med slutet vatten- och näringskretslopp

Illustration: B. Alsanius/T. Brand

besparande både ur ett miljömässigt och ett ekonomiskt perspektiv är återanvändning av dräneringsvattnet i sk. slutna hydroponiska system (fig. 22B). Här blandas dräneringsvattnet upp med råvatten och växtnäring baserat på växternas förväntade vatten- och näringsupptag samt pH-justeras innan det återförs till växten. För att undvika spridning av växtsjukdomar med bevattningsvattnet kan det även kopplas in ett vattenreningssteg.

Utifrån vattnets flöde genom odlingsystemet grupperas hydroponiska system i horisontella eller vertikala odlingsystem (fig. 23A-B). OBS! I folkmun betecknas ofta felaktigt hydroponisk odling på hyllplan (t.ex. i plant factory eller stadsodling; fig. 23C) som vertikalodling. I sådana odlingsystem är dock vattenflödet fortfarande horisontellt! En ny ansats går ut på att odla tredimensionellt, i s.k. 3D-system.

Odlingssubstratet har som främsta uppgift att förankra växten och växtroten. Odlingssubstratet kan bestå av mineraliska, organiska eller en blandning av mineraliska och organiska grundkomponenter. Odlingssubstratet väljs utifrån växtens behov, odlingsystemets förutsättningar och inriktning, skötselsätt och –nivå samt ergonomiska, miljömässiga och ekonomiska betingelser. Mängden odlingssubstrat kan variera och är störst i bäddodlingar, där flera plantor delar på en given volym odlingssubstrat (fig 24A). Växter kan också anordnas i enskilda enheter (kruka, kontainer) med en växt per enhet och därmed mindre odlingssubstrat per planta (krukodling, containerodling) (fig. 9B) eller i system med en starkt reducerad substratmängd, tunnskiktodling (fig. 24C). Substratlösa, hydroponiska odlingsystem förutsätter en stadig till-

Figur 23A. Horisontellt odlingsystem med tomat.

Foto: B. Alsanius

Figur 23B. Vertikalt odlingsystem med jordgubbar.

Foto: B. Alsanius

Figur 23C. Horisontellt vattenflöde vid odling i hyllplan.

Foto: B. Alsanius

Figur 24A. Bäckodling av tomat i hängande rännor med droppbevattning. Odlingssubstrat: stenull.
Foto: B. Alsanius

Figur 24B. Krukodling av cyclamen på betonggolv med droppbevattning. Odlingssubstrat: torvbaserat.
Foto: B. Alsanius

Figur 24C. Tunnskiktsoodling. Extensivtakodling med sedum.
Foto: B. Alsanius

Figur 24D. Tomatrötter vid odling i hydroponiskt system utan substrat med näringsfilmteknik, NFT.
Foto: B. Alsanius

Figur 24E. Odling av sallad i tankkultur utan substrat, deep flow system (DFT).
Foto: B. Alsanius

Figur 24F. Rötter av sallad odlad i DFT.
Foto: B. Alsanius

försel av vatten för att förhindra att växterna utsätts för torka. De är mer eller mindre vattenintensiva. Därför måste vatten och näring samlas upp och återanvändas för att bli ekonomiskt och miljömässigt hållbara. Exempel på substratlösa, hydroponiska odlingssystem är NFT-system (nutrient film technique), där en tunn vattenfilm kontinuerligt rinner över rotsystemet (fig. 24D) eller DFT (deep flow system) och RAFT, där rotsystemet växer ner i en stor vattenvolym (fig. 24E, F). De sistnämnda typerna är intressanta vid samodling i växthus av grönsaker resp. bär och vattenlevande växter (makroalger), djur (fisk, skaldjur) och mikroorganismer (mikroalger), ett odlingssätt med samlingsbegreppet akvaponik (fig 35). Hydroponiska odlingssystem är platsoberoende och kan byggas upp i mer eller mindre stor skala och med mer eller mindre avancerade tekniska lösningar och krav på övervakning i olika miljöer (high-tech system; low input system) på landsbygd eller i stadsmiljö och i olika lokaler (växthus på mark eller tak; på outnyttjade platser med ogynnsamma markbetingelser eller i källare eller före detta lagringslokaler). En förutsättning är i alla dessa sammanhang att odlingsplatsen optimeras med hänsyn till växtens krav.

Lekmän hävdar ofta felaktigen att hydroponiska odlingssystem är sterila. Tvärtom är rotmiljön i hydroponiska odlingssystem utomordentligt levande och ger prov på en god biodiversitet. I synnerhet organismer som är anpassade till en vattenbaserad livsstil trivs i dessa system.

Figur 25. Akvaponiskt odlingssystem där fisk (akvakultur) och växter (hydroponik) samodlas. Addis Abeba, Etiopien. Foto: B. Alsanus

Ordförbistring

Hydrokultur

Begreppet hydrokultur används ibland felaktigt synonymt med hydroponik. Hydrokultur är dock ett varumärke och står för ett system där främst prydnadsväxter odlas i specialkrukor fyllda med LECA (upphetad keramisk lera) som är utrustade med vattennivå-kännare. Hydrokultur används ofta i samband med inomhusplanteringar i offentliga miljöer (fig. 27).

Mer information

Alsanius, B.W., Brand, T., 2000. Reningsalternativ för näringslösning i slutna odlingssystem. En handbok för odlare, rådgivare och beslutsfattare., Alnarp.

Alsanius, B.W., Gustafsson, A.K., Bergstrand, K.-J., 2011. The closed system tool box. *Acta Horticulturae* 893, 1133-1137.

Alsanius, B.W., Jung, V., Hultberg, M., Khalil, S., Gustafsson, A.K., 2011. Sustainable greenhouse systems - the potential of microorganisms. *Acta Horticulturae* 893, 155-167.

Alsanius, B.W., Rosberg, A.K., Bergstrand, K.-J., Löfkvist, K., Khalil, S., 2011. FAQ. *Landskap Trädgård Jordbruk Rapportserie* 2011:38.

Alsanius, B.W., 2011. Att förbereda för recirkulering av näringslösning i växthus. *Landskap Trädgård Jordbruk Rapportserie* 2011:39, 1-30.

Alsanius, B.W., 2011. Mikroorganismer, organiska ämnen & Co. *Landskap Trädgård Jordbruk Rapportserie* 2011:40.

Alsanius, B.W., 2011. Bekämpningsalternativ och underhåll av utrustning för rening av näringslösning i slutna odlingssystem. *Landskap Trädgård Jordbruk Rapportserie* 2011:41.

Alsanius, B.W., Ljungqvist, J., Strömblad, R., Olenmark, M., Eriksson, T. 2012. Utvärdering av prototyper för vertikala odlingssystem. *Ltj-fakultetens faktablad* 2012: 2.

Raviv, M., Lieth, J.-H. 2008. *Soilless culture - theory and practice*. Elsevier: Amsterdam.

Resh, H. M., 2013. *Hydroponic food production*. 7. uppl. CRC Press: Boca Raton.

Figur 27. Exempel på hydrokultur.

Foto: B. Alsanius

Figur 26 (förra sida). Krukodlad basilikum odlat i hydroponiskt system med kapillrbevattning.

Foto: B. Alsanius

Kultur

Definition

Kultur i hortikulturella sammanhang används som begrepp för odlade växtslag

Synonymer

Svenska

gröda, växtslag

Engelska

crop

Kultur kommer av latinets cultura som betyder odling. Trädgårdsprodukter betingar ofta ett högt värde. Odling av dessa kulturer är därför högt specialiserad och inriktad på att styra produktionsförlopp för att optimera tillväxt, utveckling och tidpunkt för skörd/försäljning samt yttre och inre produktkvalitet.

Faktabox

Kulturer delas grovt in i frilands- och växthuskulturer, utifrån var de odlas. De kan även delas in efter hur de odlas, efter funktion, typ av skördad produkt och liknande. Kulturer kan därför vara olika prydnadsväxter (kruk-, utplanteringsväxter, snittblommor), plantskoleväxter (träd, buskar, rosor, kläng-, häckväxter osv), grönsaker, frukt- och bärslag, osv.

Kulturer kan också delas in i korta och långa kulturer efter kulturtidens längd, den tid det tar från odlingsstart till skörd. Kulturtidens längd påverkas av många faktorer. Av betydelse är om växtslaget som odlas är flerårigt, en perenn en bienn (tvåårigt) eller en annuell (ettårigt). Växtplatsen har stor betydelse för vilka styrmedel som finns att tillgå. I växthus, odlingskammare eller i växtfabriker kan olika tillväxtfaktorer optimeras vilket kortar kulturtiden avsevärt jämfört med om odlingsplatsen är på friland och under bar himmel. Kulturtidens längd påverkas också av växtegenskaper, av odlingsåtgärder

och av den produktkvalitet som ska uppnås. Odlingsplanering på årsbasis handlar om att placera kulturer efter varandra med hänsyn till bl.a. kulturtid, växtplats, växtföljd och säsong. Alternativt att planera in kulturomgångar av ett och samma växtslag för maximalt utnyttjande av odlingsytor och utifrån en uppskattad efterfrågan.

Odlingsåtgärd

Definition

Odlingsåtgärder är insatser som påverkar växtkulturförloppet i önskad riktning, t ex så att mål satta i en odlingsplan ska kunna uppnås.

Synonymer

Svenska
kulturåtgärd

Engelska
crop management

Många odlingsåtgärder sätts in för att skydda kulturer mot ogynnsam väderlek samt konkurrens av ogräs och skadegörare. Andra typer av åtgärder snabbar på eller fördröjer utveckling av kulturer (temperaturreglering, vattning), ger ett mer enhetligt bestånd (sortering, gallring), påverkar plantans utseende (beskrining, spaljer-ing), påverkar storleken på frukt och bär (sortval, pollinering) eller smak, färg och hållbarhet hos den skördade produkten (ljustillgång, gödsling).

Faktabox

Val av åtgärder beror av olika faktorer såsom kultur, odlingsplats och typ av odlingsystem. Val av radavstånd, plantavstånd, planttäthet per ytenhet styr plantkonkurrens och påverkar livsutrymmet för varje enskild individ. Odlingsåtgärder kopplas i hög grad till kulturförlopp eller odlingsschema. Det finns också förberedelser inför kulturstart som jordbearbetning, tagning av jordprover, grundgödsling, dränering, bäddläggning eller i växthus-rengöring och desinfektion.

Kulturstarten är extra viktig och förökning omfattar många åtgärder som rör moderplantor och påverkar frö- och sticklingsproduktion, kvalitet på grundstammar och förädlingsris osv. Förökningsmaterial som frö och sticklingar kan också behandlas på olika sätt i syfte att förbättra resultatet (höja grobarhet, gröningsprocent,

rotningsprocent). Frön kan exempelvis sorteras efter storlek, vikt och form. Fröteknologi omfattar priming, betning och pelletering. Groningsvilor kan brytas genom varm- och/eller kallstratifiering. Sticklingars position på moderplantan, storlek, typ av stickling (sommar-, vinter-, blad-, skott-, rotsticklingar) har betydelse för resultatet. Även behandlingar som avbladning, sårning (wounding) och hormonbehandling (först och främst auxiner) har betydelse. För blommande och frukt bärande växtslag är styrningen av vegetativ respektive generativ tillväxt viktigt och det bör råda en balans mellan dessa två. Reglering av dagslängd med mörklägningsväv eller långdagsbelysning används för att styra blomningstidpunkten hos fotoperiodiska växthuskulturer, medan vissa dagsneutrala växthuskulturer istället vernaliseras, vilket betyder att de får en lågtemperaturbehandling i syfte att påverka blombildning. Odlingsåtgärder kan också vara inriktade på att styra morfologin, dvs plantformen. Exempelvis förgrening eller sidoskottbildning, sträckningstillväxt, antal blommor, blad- och blomfärg. För att reglera sträckningstillväxten används olika behandlingar. Så som kemiska retarderingsmedel, osmos (torka eller hög saltkoncentration), rotbeskärning, strangulering, negativ DIF (högre genomsnittlig nattemperatur jämfört med genomsnittlig dagtemperatur), ljusspektrum med hög andel kortvågigt ljus. Specifika odlingsåtgärder i vedartade kulturer (plantskola, frukt- och vissa bärkulturer) kan vara beskärning (inkl. rotbeskärning), uppstamning, skottgallring, upp- och nerbindning, spaljering, bladgödsling, kartgallring. För att utnyttja säsongen bättre blir det allt vanligare att plantera ut en småplanta vilken har

Figur 28. Planteringsåtgärder. A: Stickning för hand i brätten på växthusbord täckta med mjölkvit plast; B: Nystuckna bladaktusar; C: Transport och utsättning krukodlade plantskoleväxter antingen kruktätt eller att krukorna glesas ut på avstånd; D: Plantering av perenner.

Foto: H. Karlén

odlats fram i växthus. Det kallas att förkultivera plantor. Plantor som ska ut på friland måste avhärdas innan, dvs vänja sig successivt till uteklimatet. Kulturåtgärder som förlänger säsongen kan vara att odla på upphöjd bädd eller plastlist och täcka med ett eller flera lager fiberduk. Låga eller höga odlingsstunnlar förlänger också säsongen. Åter andra odlingsåtgärder sätts in för att skydda kulturen mot ogräs, skadegörare (t.ex. svampsjukdomar, insekter, sork) och ogynnsam väderlek (låg temperatur, hagel, snö, åskregn, blåst).

Figur 29. Odlingsåtgärder.

A: Plantering av örtpluggplanter i ekologisk växthusodling i Finland. Planteringsvagnen ger en bekväm arbetsställning (på magen) och båda händerna kan användas; B: Spaljéring i vinodling, SLU Alnarp; C: Beskärning av buxbom till klot i tysk plantskola; D: Artificiell belysning av basilikum i växthus.
Foto: H. Karlén

Gödsling

Definition

Gödsling definieras som inverkan på växt-näringsutbudet genom medvetna åtgärder

Synonymer

Svenska

gödning; närings-försörjning

Engelska

fertilization; nutrient supply

Gödsling avser tillförsel av växtnäring till växten antingen direkt (bladgödsling) eller indirekt till marken respektive odlingssubstrat för att:

1. främja kulturens eller plantans tillväxt,
2. höja avkastning (skörd) och
3. höja kvalitet.

Gödsling förutsätter en medveten strategi. Den ska vara anpassad efter växtens/kulturens behov och marken resp. odlingssubstratets status (behovsanpassad gödsling) över tid. Dessa parametrar skall även beaktas vid val av gödselmedel, gödslingstillfälle samt gödslingssätt. Olika produktionssystem och produktionsformer kräver olika gödslingsåtgärder.

Faktabox

Växternas tillväxt och utveckling förutsätter bl a tillgång till näringsämnen. Vissa näringsämnen krävs i större mängder (kväve (N), fosfor (P), kalium (K), magnesium (Mg), kalcium (Ca), svavel (S)); dessa kallas för makronäringsämnen. Medan en del andra ämnen (mangan (Mn), järn (Fe), zink (Zn), koppar (Cu), molybden (Mo), bor (B), klorid (Cl)) behöver finnas enbart i lägre mängder. Dessa ämnen kallas för mikronäringsämnen. Näringsämnen måste föreligga i växttillgänglig form. Under växtens olika utvecklingsfaser varierar näringsbehovet. Behovet av exempelvis kväve är högre under tillväxtfasen för skott och blad, medan kravet på tillgång till kalium och fosfor är högre under blomningen och fruktutvecklingen. Näringsbrist och för höga halter av näringsämnen orsakar båda skador på växten och kan öka växternas känslighet för sjukdomsangrepp och skadedjur (figur 30).

Den förberedande gödselapplikationen innan beståndet sås eller planteras kallas för grundgödsling. Ytterligare växtnäringstillförsel till det växande beståndet kallas underhållsgödsling eller tillskottsgödsling. Växtnäringen kan tillföras antingen direkt till växten i växttillgänglig form, t.ex. som bladgödsel, eller indirekt, via marken. Det finns olika gödslingssätt, t.ex. bredspridning, radgödsling, radmyllning, punkt-gödsling, bladgödsling (figur 31). Gödselmedlets beskaffenhet och tidpunkt för gödsling samt odlingssystemets utformning är avgörande för val av gödslingssätt.

Figur 30A. Näringsbrister: Magnesiumbrist som yttrar sig i form av gulfärgning mellan bladnerverna
Foto: B. Alsanius

Figur 30B. Näringsbrister: Järnbrist (järnkloros) som visar sig på de yngsta bladen
Foto: B. Alsanius

Figur 31. Gödslingsätt. (A) Bredspridning; (B) Radgödsling; (C) punkt gödsling. Gröna linjer/cirklar indikerar platsen där gödselmedlet placeras. Den gråa brutna linjen i delfigur C indikerar planteringsraden.
Illustration: B. Alsanius

Det finns ingen distinkt indelning av gödselmedel. I tabell 1 presenteras olika kategorier för gödselmedel. Enskilda gödselmedel kallas gödselmedel som enbart tillgodoser ett ämne; sammansatta gödselmedel är gödselmedel som består av mer än ett makronäringsämne. Med hänsyn till markbördighet är distinktionen mellan oorganiska och organiska gödselmedel viktig. Oorganiska gödselmedel kan vara syntetiska eller naturgödselmedel och kan ha olika snabb lösningsförmåga. I denna grupp finns dock många gödselmedel som går snabbt i lösning och på så sätt verkar direkt. Näringsämnen som är bundna i organiska gödselmedel måste först frigöras. Denna process kallas för mineralisering. Organiska gödselmedel tillför inte bara växtnäring utan också organisk substans till marken, vilket är viktigt för att bibehålla en god markbördighet. Organiska gödselmedel används både i alla produktionsformer (t.ex. integrerad odling, ekologisk odling). Gröngödsling är en form av organisk gödsling. Genom att odla och mulla ner gröngödslingskulturen i marken fångas tillgänglig växtnäring undan urlakning. Enbart vid odling av baljväxter (som är kapabla att fixera kväve från luften) sker också en tillförsel av kväve till marken. Genom ökning av markens mullhalt har gröngödsling alltså mera en jordförbättrande gödslande effekt. Ur ett växtnäringsperspektiv, men också ett miljöperspektiv är två ytterligare begrepp mycket väsentliga, nämligen direkt- eller snabbtverkande gödselmedel och långsamtverkande gödselmedel. Snabbtverkande gödselmedel löses snabbt i markvätskan och blir snabbt tillgängliga för växten. Snabbtverkande gödselmedel är oftast mineraliska gödselmedel. Detta innebär också att för

Tabell 1 Klassificering av gödselmedel (Alsanius 2006)

Ursprung			
Kategorier	Naturgödsel	Konstgödsel/ syntetiskt gödselmedel	
Beskrivning	uppkommer på naturligt sätt och kan användas i befintlig form utan eller med enbart ringa uppberedning	produceras i industriella processer antingen genom kemisk förändring av naturprodukt eller tagits fram fullsyntetiska ur enkla utgångsämnen	
Exempel	Stallgödsel, aska, kalkmärgel, råfosfat		
Proveniensen			
Kategorier	Företagsegen gödsel	Handelsgödselmedel	
Beskrivning	Företagsegen resurs från annan produktgren	Kommersiellt tillgängligt gödselmedel	
Exempel	Stallgödsel, kompost	NPK paketerat eller i lösvikt	
Verkningsart			
Kategorier	Indirektverkande	Direktverkande	
Beskrivning	verkar genom att fysikaliskt eller kemiskt förändra mark eller substrat (t.ex. pH, struktur)	väsentliga beståndsdelar föreligger i växttillgänglig form	
Exempel	Kalk, torv, halm	De flesta oorganiska N-gödselmedel	
Verkningshastighet			
Kategorier	Långsamverkande	Snabbverkande	
Beskrivning	verkar först efter omsättningsprocesser i marken och frigör näringsämnen successivt över kortare eller längre tid	ställer direkt växttillgängliga näringsämnen till förfogande eller förbättrar marken/substratet efter kort verkningsstid	
Exempel	Stallgödsel, hårpellets	De flesta oorganiska N-gödselmedel	
Kemiska föreningarnas natur			
Kategorier	Organisk	Oorganisk; mineralgödselmedel	
Beskrivning			
Exempel	Stallgödsel, blodmjöl, vinasse		
Antal näringsämnen			
Kategorier	Sammansatta	Enkla	
Beskrivning	tillgodoser fler än ett makronäringsämne	tillgodoser ett ämne	
Exempel	Kaliumnitrat, kalciumnitrat	Ammoniumnitrat, magnesiumklorid	
Växtens mängdbehov			
Kategorier	Makronäringsämnes-gödselmedel	Mikronäringsämnes-gödselmedel	
Beskrivning	förser växten med ämnen som krävs i stor mängd	förser växten med ämnen som behövs i små mängd	
Exempel	Kväve-, fosfor-, kalium-, magnesium-, kalcium-, svavelgödselmedel	Mangan-, järn-, zink-, bor-, molybden-, kobolthaltiga gödselmedel	
Fysikaliskt tillstånd			
Kategorier	Fast	Flytande	Gasformig
Beskrivning	kompakt, mald eller pelleterad	näringsämnet är i löst form	näringsämnet introduceras som gas i marken
Exempel	Mineralgödsel, stallgödsel,	Gödsellösning, gödselsuspension	Ammoniakgas

riklig tillförsel av snabbtverkande gödselmedel orsakar saltskador på den gödslade kulturen. Andelen ämnen som överstiger växtens/kulturens behov och därför inte tas upp, förblir rörligt i marken och kan leda till övergödning (eutrofering), vilket är ett stort problem i de särskilt känsliga kustområdena i södra Sverige. Gödselmedel som frigör näring under en kortare till längre tidsperiod kallas långsamtverkande gödselmedel. De kan vara oorganiska eller organiska (se tabell 1). Olika mekanismer ligger till grund för frigörelseprocessen och därmed varierar också betingelserna och tidsintervall för frigörelsen.

Gödselmedel och deras användning regleras av EU- och nationellt regelverk. Listan över gödselmedel som är tillåtna i ekologisk odling uppdateras inför varje år och kan rekvideras genom jordbruksverkets hemsida.

Ordförbistring

Organiska gödselmedel = Ekologiska gödselmedel

Organiska gödselmedel är endast ekologiska gödselmedel om deras användning godkänts inom ramen för regelverket för ekologisk odling.

Mer information

Albertsson B, Börling K, Kvarmo P, Listh U, Malgeryd J, Stenberg M. 2015. Rekommendationer för gödsling och kalkning 2016. JO15:19

Alsanius 2006 Gödsling och gödselmedel. Alnarp.ISBN: 91-576-71720

EU. 2009. Europaparlamentets och rådets förordning (EG) nr 1069/2009. L 300/1. Bryssel

Jordbruksverket. 2014. Gödsel och miljö 2014. OVR206

Jordbruksverket. 2013. Åtgärder för minskade växtnäringsförluster från jordbruket. OVR125

SJVFS. 2015. Föreskrifter om ändring i Statens jordbruksverks föreskrifter och allmänna råd (SJVFS 2004:62) om miljöhänsyn i jordbruket vad avser växtnäring. SJVFS 2015:21

Växtföljd

Definition

Flerårig, långsiktig planering och ordningsföljd som grödor och kulturer ska odlas enligt. Den kan röra ett eller flera fält.

Synonymer

Svenska

växelbruk, rotation

Engelska

crop rotation

Växtföljd kan röra ett eller flera fält och anger den ordningsföljd som kulturer eller grödor ska odlas enligt. Primära syften med växtföljden är att undvika utarmning av jorden, förstörelse av jordstrukturen samt uppförökning av ogräs och skadegörare.

Faktabox

Växtföljder kan ha olika längd, normalt från 4 år till 7-8 år. Grundläggande vid planering är att utgå från växtfamilj för att undvika att kulturer/grödor som följer på varandra tillhör samma familj. Tärande kulturer med högt näringsbehov som kålväxter och purjolök, placeras efter kulturer som är närande, t. ex. kvävefixerande baljväxter och vall. För planeringen är kulturernas förfruktswärde viktigt. En kultur kan vid skörd ge mycket skörderester lämpliga att bruka ner, för att bidra till att höjd mullhalt och påfyllnad av markens näringsdepåer. Den kan ha ett kraftigt djupgående rotsystem vilket påverkar markstrukturen positivt och bidrar till att hämta upp näringsämnen från djupare jordlager. Den kan ha växtegenskaper som gör att den konkurrerar ut ogräs eller den kan rent av utsöndra kemiska substanser via rötterna. Dessa substanser kan hämma jordlevande skadegörare, t.ex. nematoder, eller förhindrar ogräsfrö att gro. Det sistnämnda kallas allelopati. I växtföljden kan huvudgrödor kompletteras med andra grödor vilka fyller

olika funktioner, exempelvis grüngödslingsgrödor, bottengrödor, fånggrödor, fångstgrödor och mellangrödor. På ett och samma fält kan huvudgrödan samodlas med en eller flera andra grödor med huvudsyftet att öka den totala skörden. Det finns olika sätt att samodla. Rad-samodling innebär t.ex. att samodlingsgrödan odlas mellan raderna, medan reläsamodling innebär att en insådd bottengröda växer vidare efter att huvudgrödan har skördats.

Växtföljden kan betecknas som kort eller långt, utifrån intervallens längd tills serien av kulturer/grödor upprepas. Monokultur innebär att enbart ett växtslag odlas under en lång tid på samma plats. Monokultur kan både gälla ettåriga (t.ex. sädeslag) eller fleråriga växter (t.ex. fruktträd, bärbuskar). Jordtrötthet är ett vanligt förekommande fenomen efter flerårig odling av fruktträd, vinplantor eller rosor. Den yttrar sig genom dålig etablering då samma växtslag återplanteras på samma växtplats. Orsaken till jordtrötthet varierar för olika växtslag. Jordtrötthetssymptom kvarstår under en lång tid (>15 år).

Figur 32. Växtföljd med blomsterrensor. I förgrunden syns bovete, därefter vall och blommande honungsfacelia (lila blommor).

Foto: H. Karlén

Figur 33. Grönsaksväxtföljd i stadsträdgård i Havanna, Kuba

Foto: H. Karlén

Växt

Figur 34. Jippo för stadsodling i centrala Wien (Karlsplatz), Österrike, September 2015.
Foto: B. Alsanjus

Växtegenskaper

Definition

Sammanfattning av yttre och inre egenskaper hos växter.

Synonymer

Svenska

Engelska
plant properties

Som växtegenskaper betecknas de egenskaper som rör växters utseende, livscykel, konkurrenskraft och överlevnadsförmåga. Till växtegenskaper hör även de sensoriska, egenskaper som kan uppfattas av våra sinnen.

Faktabox

Växtegenskaper hänger samman med plantkvalitet. För prydnadsväxter (lignoser, örtartade perenner, lökväxter, snittblommor, sommarblommor, krukväxter) är yttre, visuella egenskaper som storlek, växtsätt, blad- och blomfärg föremål för kvalitetsgranskning. Dessa urvalskriterier är viktiga vid sortförbättring. Växtegenskaper är knutna till växters livscykel som kan vara ettårig (annueller) eller flerårig (bienner, perenner). Under sin livscykel passerar växter flera utvecklingsstadier. Livscykeln är indelad i faser. Den första, ungdomsfasen eller den juvenila fasen, kan pågå från några få veckor till många år. Under denna fas kan inte växten bilda blommor även om betingelserna är de rätta i den omgivande miljön. Så småningom inträder den adulta fasen eller vuxenfasen och först då är växten blomningsmogen, d.v.s. den kan bilda blommor under förutsättning att betingelserna är de rätta. Livscykeln avslutas med åldrande (senescens) och död. Växter växer vegetativt när de bildar blad, skott och rötter. En generativ växt bildar blommor, som så småningom kan utvecklas till frukter. Vissa växtslag har

en koncentrerad blomning och producerar endast blommor när de är generativa. Andra däremot har en utdragen blomningstid och växer vegetativt parallellt med att de anlägger blommor. Växter uppfattar förändringar i omgivningen. Evolutionen har gynnat egenskaper som ökar konkurrenskraft och överlevnad. I naturen handlar det om att inte bli uppäten och att överleva ogynnsamma perioder av torka/kyla genom att lagra energi/vatten eller skydda tillväxtpunkter. För att kunna reproducera sig gäller det för växter att gro, växa och blomma när det finns förutsättningar att lyckas. När det inte gör det inträder vilor (dormans), d.v.s. frö- och knoppvilor av olika slag. Det finns vilor som kan brytas genom att t.ex. lufttemperaturen höjs, men det finns också hormonellt styrda vilor (endogena) som är opåverkbara av yttre faktorer. Yttre faktorer, som dagslängd (fotoperiod) och lufttemperatur, påverkar växter var för sig men oftast är det rätt kombinationer av dessa som leder till respons. Växtresponser på dagslängd kan vara lövfällning, knöl- och blombildning. Vår kunskap om fotoperiodism används för att styra växter. Fotoperiodiska växtslag kan delas in i kort- och långdagsväxter och dessa kan styras i blom till en önskad tidpunkt genom att dagslängden regleras. Kortdagsväxter som julstjärna börjar bilda blommor när dagen är tillräckligt kort eller snarare när natten är tillräckligt lång. Det finns också dagsneutrala växtslag som istället reagerar på förändringar av ljusmängd och/eller lufttemperatur.

Figur 35. Tillväxt över tiden hos träd.
Foto: H. Karlén

Figur 36. Murgröna mot tegelmur.
Foto: H. Karlén

Figur 37. Juvenil murgröna.
Foto: H. Karlén

Figur 38. Adult murgröna.
Foto: H. Karlén

Figur 39. Stam av *Phytelephas macrocarpa*.
Foto: B. Alsanius

Figur 40. Stam av *Erythrina americana*.
Foto: H. Karlén

Figur 41. Annuell blomsteräng.
Foto: H. Karlén

Figur 42. Nyympade rosor odlad i stenullskuber.
Foto: H. Karlén

Figur 43. Selektion av alunrot (*Heuchera* sp.).
Foto: H. Karlén

Figur 44. Selektion av alunrot (*Heuchera* sp.).
Foto: H. Karlén

Figur 45. Panacherade blad av *Vriesea hieroglyphica*
Foto: B. Alsanius

Figur 46. Blommande kaktus
Foto: B. Alsanius

Odlingssubstrat

Definition

1) "Jord ex situ" (dvs odlingsmedium som inte står i hydrologisk kontakt med alven) (Alsanius och Kritz 2005)

2) "Odlingssubstrat är jord, kompost, växtdelar, humus, gödsel eller annat material som används för växternas tillväxt och förökning" (<http://www.jordbruksverket.se/amnesomraden/odling/vaxtnaring/handelimpor-tochexport/jordochjordblandningar.4.37cbf7b-711fa9dda7a180001284.html>)

Synonymer

Svenska

odlingsjordar, rotningsmedium

Engelska

growing medium;
substrate; potting mix;
compost

Odlingssubstrat ersätter jorden i markobundna kulturer (t.ex. odling i kruka eller kontainer, hydroponiska odlingsystem). Odlingssubstrat har två grundläggande funktioner:

- 1) Att lagra vatten, näring eller näringslösning
- 2) Att fysiskt stabilisera/förankra växten.

Man skiljer mellan inerta och icke-inerta odlingssubstrat. Inerta odlingssubstrat deltar inte i kemiska jonbytesprocesser, medan näringsämnen, men också ämnen skadliga för växt, människor eller djur kan fastläggas och frigöras i icke-inerta substrat (som också ibland kallas för aktiva odlingssubstrat). Exempel på inerta substrat är t.ex. sand mineralull, , grus, polyuretanskum. Exempel på icke-inerta substrat är torv, vulkaniska material (pimpsten, scoria, zeolit), träfiber. De flesta odlingssubstrat utgör blandningar flera substratgrundkomponenter (substratblandning, jordblandning). Dessa grundkomponenter kan vara mineraliska (t.ex. sand, perlit, vermikulit, pimpsten, lättklinker som LECA), glas) eller organiska (t.ex. torv, träfiber, bark, kompost). Generellt kan man indela mineraliska och organiska substrat i primära, som enbart genomgår en mekanisk bearbetningsprocess (t.ex. sönderdelning), och sekundära substratkomponenter som framställs med primära komponenter som utgångsmaterial. Tillsatser är gödselmedel och substanser som förbättrar vattenförhållanden i substratet eller påverkar substratets surhetsgrad (pH).

Odlingssubstratet måste anpassas efter respektive användningsområde och odlingssystem. De karakteriseras därför utifrån deras fysikaliska, kemiska, biologiska, ekonomiska samt estetiska egenskaper. Viktiga faktorer vid val av odlingssubstrat och för substratets sammansättning är växtens, odlingssystemets och odlingsplatsens förutsättningar men också skötsel. Odlingskärlet anpassas också till dessa förutsättningar.

Handel (export och import) med odlingssubstrat och substratkomponenter styrs av ett regelverk. Information om detta finns på Jordbruksverkets hemsida.

Faktabox

Substratkomponenter

Odlingssubstrat är sammansatta av två sorters komponenter, nämligen

1) grundkomponenter, som utgör merparten av odlingssubstratet. De bestämmer substratstrukturen. Många olika natur- och restprodukter används som grundkomponenter. De presenteras i tabell 2. Exempel på grundkomponenter visas i figur 47-56.

2) tillsatser, som utgör mängd- och volymmässigt en mindre andel av odlingssubstratet. Olika tillsatser och deras funktioner är sammanställda i tabell 3.

Utveckling av odlingssubstrat baseras främst på erfarenhet och många företagare inom den gröna näringen har egna recept som passar växtens/kulturens behov, odlingssystemets liksom –platsens förutsättningar, samt önskad skötselintensitet. Under senare tid har det även utvecklats odlingssubstrat för fritidsodlingens särskilda behov.

Figur 47 Mineraliska substratgrundkomponenter. A: vermiculit, B: lättklinker (LECA), C: perlit, D: stenull.
Foto: B. Alsanus

Tabell 2 Exempel på mineraliska och organiska grundkomponenter vid framställning av odlingssubstrat

Mineraliska grundkomponenter		Organiska grundkomponenter	
Primär	Sekundär	Primär	Sekundär
Sand	Stenull	Torv	Barkkompost
Stenkross	Glasull	Träfiber	Träfiber
Pimpsten	Perlit	Bark	Park- och trädgårdskompost
Scoria	Vermikulit	Kokosfiber	Polyuretanskum
Zeolit	Lättklinker	Risskal	
	Tegelkross		

Det går att själv blanda till ett men då är det viktigt att blandningen verkligen tillgodoser växtens behov av tillgång till bl.a. syre och vatten. Ju mindre volym får växtröten att utvecklas, desto viktigare är detta. Nedan beskrivs några av de mest grundläggande egenskaper för odlingssubstrat.

Substrategenskaper

Fysikaliska. Växtrötter behöver både syre och vatten. Odlingssubstrat ska alltså varken bli för blöta eller för torra. Vattenhushållningen i odlingskärlet är därmed grundläggande. I detta sammanhang spelar porvolymen en viktig roll. Grova porer dränerar vattnet snabbt, medan små porer håller vattnet kvar. Detta innebär att grova

Figur 48 Mineraliska substratgrundkomponenter. A: pimpsten, B: pozzolane, C: polyuretanskum, D: scoria.

Foto: B. Alsanus

Figur 49. Kortfibrigt vittorv.
Foto: B. Alsanius

Figur 50. Långfibrigt vittorv.
Foto: B. Alsanius

Figur 51. Svarttorv.
Foto: B. Alsanius

porer oftast är luftfyllda medan mycket små porer förblir vattenfyllda. Ett idealiskt odlingssubstrat kan ha en hög porvolym, men porstorleksfördelningen, dvs andelen grova, mellanstora och små porer, ska möjliggöra en god balans mellan dränering, vattenhållande förmåga och kapillärkraft. Substratets lufthållande förmåga ska vara hög även vid maximal vattenkapacitet. Samtidigt ska dess dräneringsegenskaper vara goda och kapillariteten hög. Efter uttorkning ska substratet snabbt kunna återfuktas. Substratet ska också vara strukturstabilt över tid. Odlingssubstratet ska också stabilisera växten och förankra växtroten. Den torra skrymdensiteten ska vara tillräckligt hög för att stabilisera växten, men samtidigt förbli tillräckligt låg för att substratet enkelt ska kunna hanteras och transporteras.

Kemiska. Vid sidan av vatten och luft, behöver växten näring, som tillförs antingen i fast eller löst form till rotmiljön. Beroende på odlingsystemet och behovet av växtnäringsstyrning, ska odlingssubstratet ha en lämplig växtnäringshalt. För vissa ändamål ska den samtidigt kunna ta upp, lagra och frigöra växtnäring efter växtens behov (katjonbyteskapacitet). Detta kan tillgodoses av icke-inerta (aktiva) substratkomponenter. Rotmiljön ska ha en för växten optimal surhetsgrad (pH). En god buffringsförmåga för att kompensera mot pH-förändringar i rotmiljön är därför en viktig kemisk egenskap.

Biologiska. Odlingssubstrat ska förstås vara fria från organismer som orsakar sjukdomar hos växter och från växtskadliga (fytotoxiska) substanser. De ska heller inte innehålla ogräsfrön. Utöver detta ska de vara fria från organismer och substanser som äventyrar naturen och

djurs och människors hälsa. Organiska grundkomponenter kan brytas ner av olika organismer vilket innebär att substratstrukturen blir mindre stabil och leder till förändringar i substratets densitet och porstorleksfördelningen. Strukturstabilitet bestäms av förhållandet mellan organiskt kol och kväve (C/N-kvot).

Ekonomiska. Markbundna odlingssystem används oftast för odling av högvärdiga växter/kulturer. Därför måste substratets kvalitet vara hög och beständig över tid (dvs mellan olika leveranser, årstider, år). Samtidigt ska priset vara lågt och tillgängligheten hög. Växtens behov och odlingstekniska övervägande är viktiga faktorer i detta sammanhang.

Övriga egenskaper. Utöver detta ska odlingssubstratet ha en god lagringsbarhet och en stabil beskaffenhet (till skillnad mot strukturstabilitet). För större odlingar ska materialet lämpa sig för maskinell användning (t.ex. maskinell fyllning av krukor, planteringsrobot).

I motsats till andra europeiska länder omfattas odlingssubstrat i Sverige inte av gödselmedelslagstiftningen. På så sätt varierar kvaliteten mellan olika märken och produkter. T.ex. "planteringsjord" från företag A är inte identisk med en produkt med samma namn från företag B. Kvalitetsparametrar redovisas därför mer rapsodiskt på produkter för den svenska marknaden till skillnad från om samma produkt är avsedd för de nordiska grannländerna.

Lagring

För att bibehålla odlingssubstratets egenskaper över tid är det viktigt att materialet lagras på ett ändamålsenligt sätt. Detta gäller i synnerhet substrat som innehåller or-

Figur 52. Kokosfiber. Foto: B. Alsanius

Figur 53. Risskal. Foto: B. Alsanius

Figur 54. Trädfiber, träull. Foto: B. Alsanius

Figur 55. Bark (*Pinus maritimus*)
Foto: B. Alsanius

Figur 56. Komposterad bark (*Pinus maritimus*)
Foto: B. Alsanius

Figur 57. Substratblandning
Foto: B. Alsanius

Tabell 3. Exempel av tillsatser i odlingssubstrat och deras effekt på substrategenskaper

Struktur	Vattenhushåll	Näringsförråd	pH
Kalk	Ler	Ler	Kalk
Perlit	Vätmedel/tensider	Basaltmjöl	
Lättklinker	Hydrogel/pol- yakrylamid	Långsamt verkande göd- selmedel	
Kokosfiber		Direktverkande gödselmedel	
Risskal		Aska	
Kakaoskal			
Halm			

ganiska grundkomponenter. Värme stimulerar mikrolivet i substratet som i sin tur kan bryta ner organiskt material och på så sätt äventyra strukturstabiliteten. Bäst förvaras odlingssubstrat mörkt och kallt. Vid öppen förvaring föreligger en risk för kontaminering med humanpatogener, växtpatogener och ogräsfrön.

Odlingssubstrat och hållbarhet

Väldigt lite diskussion förs kring odlingssubstrat och hållbarhet. Grundförutsättningar är förstås att råmaterialet uppfyller kraven på miljömässig, ekonomisk och social hållbarhet, men också att substrattillverkningen följer hållbarhetsprinciper. Denna diskussion är hittills mycket liten. Med fördel ska ett odlingssubstrat kunna återanvändas med bibehållet resultat. Detta förutsätter att det kan desinfekteras mellan odlingsomgångarna för att undvika uppförökning av organismer som angriper växtrötter.

Ordförbistring

Jordar

Odlingssubstrat är inga jordar – även om många konsumentförpackningar antyder detta (se såjord, plantjord, citrusjord etc.).

Mer information

Alsanius BW, Kritz G. 2005. Substratkompendium. SLU Alnarp. ISBN: 91-576-6879-5

<http://www.jordbruksverket.se/amnesomraden/odling/vaxtnaring/handelimportochexport/jordochjordblandningar.4.37cbf7b711fa9dda7a180001284.html>

Figur 58. Exempel på olämplig substratlagring före bruk
Foto: B. Alsanius

Figur 59. Exempel på olämplig substratlagring före bruk
Foto: B. Alsanius

Resurser

Figur 60. Vatten - en global gemensam resurs
Foto: B. Alsanius

Resursflöden

Definition

Flöde av material och energi i städer (t.ex. vatten, avfall, organiskt material och fosfor)

Synonymer

Svenska

urban metabolism

Engelska

urban resource flow;
urban metabolism

Städer kan ses som "hot spots" för samhällets utveckling. Globalt sett sker en avfolkning av landsbygden och en kraftig befolkningsökning i städer. Detta medför behov av en ökande ström av förnödenheter till städer samt ett ökande flöde av restprodukter inom och från städer. Basresurserna som behövs för att städer ska fungera är vatten, vind, mark och energi. Livsmedel är en transformation av dessa grundläggande energiformer, oavsett råvarans källa (vegetabilier, animaliska råvaror) eller förädlingsgrad. Output från urbana system kan sammanfattas som organiskt och oorganiskt avfall. Båda kan vara nedbrytbara eller ej nedbrytbara samt emissioner, inkl. värmeförluster. För en miljömässigt, ekonomiskt och socialt hållbar stadsutveckling är det viktigt att urbana resursflöden används på ett klokt sätt. Ett viktigt utvecklingsområde för att uppnå hållbara synergieffekter i urbana resursflöden är exempelvis hanteringen av städernas avfallsprodukter och hur dessa kan omvandlas till resurser och återanvändas. Sättet som flöden styrs på är inte enbart väsentlig för en enskild stads vidkommande, det påverkar i hög grad det globala uthållighetsarbetet.

Figur 61. Urbana flöden. Moln indikerar resurser som kommer in eller lämnar det urbana systemet. Cirkular står för producenter resp. omvandlare av energi och sexkantar och rektanglar står för konsumenter av resurser. Gröna pilar står för energiflöden, orangefärgade pilar för materialflöden, gråa pilar och symboler för en kombination av material- och energiflöden samt röda pilar och symboler för värmeförluster.

Illustration: B. Alsanus

Samhälle

Figur 62. Odling och staden. Berlin, Tyskland.
Foto: B. Alsanjus

Livsmedelssäkerhet

Definition

“Försäkran att livsmedel inte är skadligt för konsumenten när det beretts och/eller konsumerats på avsett sätt” (CODEX ALIMENTARIUS-KOMMISSIONEN OCH FAO/WHO:s PROGRAM FÖR LIVSMEDELSSTANDARDER, svensk översättning. Livsmedelsverket (2003), s. 9

Synonymer

Svenska

Engelska

food safety; food hygiene

Enligt Codex Alimentarius (2014) definieras faror för livsmedelssäkerheten som biologiska, kemiska eller fysikaliska agentier i, eller ett tillstånd i ett livsmedel med potential att framkalla negativa effekter på hälsan. Biologiska faror är relaterade till virus, bakterier, svamp eller protozoa. Dessa överförs i samband med frukt och grönt främst genom avföring (fekal-oral), men smittämnen kan också förekomma i naturen (t.ex. *Bacillus cereus*, *Listeria monocytogenes*). Kemiska faror kan orsakas av tungmetaller, oönskade organiska föreningar, speciellt persistenta organiska produkter (t.ex. pesticidrester), förekomst av svamptoxiner (mykotoxiner) samt antimikrobiella substanser. Fysikaliska faror är relaterade till främmande element, såsom jord, frus, sten, ben-, metall- eller glasbitar, som kan skada vid matintag.

Livsmedelsfaror har under lång tid främst förknippats med animaliska produkter. De uppstår också i samband med vegetabiliska livsmedel. För vegetabiliska livsmedel måste farorna beaktas under hela produktionskedjan från jord till bord, i o m att misstag under primärproduktionen i tvunget kan motverkas i ett senare skede efter skörd eller under processning.

Ett medvetet arbete för säkra livsmedel bygger på ett förebyggande (proaktivt) förhållningssätt (god odlingssed, good agricultural practice, GAP; god hygienpraxis, GHP; god tillverkningssed, good manufacturing practice,

GMP), bestående av faroanalys, fastställande av lämpliga kontrollpunkter och tröskelvärden för acceptabel föroreningsgrad (HACCP) samt uppföljning. Minimikraven för hygien är fastställt i lagen. Relevanta branschriktlinjer för god hygienpraxis är ett viktigt instrument för att uppnå säkra livsmedel. Livsmedelsverket definierar god tillverkningssed som ”att tillverka livsmedel, på det sätt som beskrivs i relevant branschriktlinje för god praxis eller på annat sätt som ger likvärdigt resultat, så att redlighet och kravet på att konsumenten inte blir vilseledd uppnås” (Livsmedelsverket, 2006). Livsmedelssäkerhet kräver ledning och är ett ledarskapsansvar. Arbetet med livsmedelssäkerhet måste genomsyra hela verksamheten och förutsätter relevant utbildning och träning av all personal.

Ordförbistring

Livsmedelhygien

Livsmedelshygien definieras som ”de åtgärder och villkor som är nödvändiga för att bemästra faror och säkerställa att livsmedel är tjänliga med hänsyn till deras avsedda användningsområde.” ((EG) nr 852/2004).

Livsmedelssäkerhet - livsmedelstrygghet

Livsmedelssäkerhet (food safety) används ofta felaktigen istället för livsmedelstrygghet (food security).

Figur 63. Faror som äventyrar livsmedelssäkerheten vid odling av växtbaserade livsmedel. Röda, gröna resp. blåa fält indikerar om faran främst är relaterad till djur/människor, växt respektive miljö. (ARGs=antibiotikaresistengener; GAP=god odlingsssed, good agricultural practice).

Illustration: B. Alsanius

Figur 64. Döden i bevattningsdiket.
Foto: B. Alsanius

Figur 65. Också vilda djur kan sprida smittor.
Foto: B. Alsanius

Mer information

- Alsanius, B.W., 2014. Hygien och bevattning. Landskapsarkitektur Trädgård Växtproduktionsvetenskap, 2014:10.
- Alsanius, B.W., 2014. Mikrobiologiska faror i grönsakskedjan under primärproduktion, Landskapsarkitektur Trädgård Växtproduktionsvetenskap, 2014:12. Alnarp.
- Dorais, M., Alsanius, B.W. 2015. Advances and trends in organic fruit and vegetable production systems. Hort. Rev. 43: 185-268.
- Europeiska Kommissionen. 2012. Riktlinjer för tillämpningen av vissa bestämmelser i förordning (EG) nr 852/2004 om livsmedelshygien. Vägledning. Generaldirektoratet för hälso- och konsumentfrågor. Bryssel. 20 s.
- Europeiska Unionen- 2004. EUROPAPARLAMENTETS OCH RÅDETS FÖRORDNING (EG) nr 852/2004 av den 29 april 2004 om livsmedelshygien. Bryssel. L 139.
- FAO/WHO, 2014. Codex Alimentarius: principles and guidelines for the conduct of microbiological risk assessment, in: Codex Alimentarius (Ed.), CAC/GL 30-1999. FAO/WHO, Rome, pp. 1-5.
- Livsmedelsverket. 2006 (uppdaterat 2014). Vägledning om hygien. Tillsynsavdelningen. 39 s.

Grupp - kollektiv

Figur 66. Odling av afrikanska bladgrönsaker (ajoujou) i Tamale, Ghana.

Foto: B. Alsanus

Företagande

Definition

Företagande knyts till personer som bedriver en affärsmässig verksamhet.

Nätverk eller nät handlar i grunden om en struktur med enheter som är kopplade till varandra genom relationer och noder som tillsammans bildar ett nät. Betydelsen här blir därför människor som verkar tillsammans i syfte att nå ett mervärde.

Ett företag kan bestå av en liten eller större organisation som har en viss mängd resurser som den samordnar. Resurserna kan till exempel vara arbetskraft, kapital, teknik och information. Ändamålet med samordningen kan vara att utveckla, producera och sälja varor eller tjänster.

Personer som ingår i ett värdeskapande nätverk kan vara t.ex. företagsledare, arbetsledare, instruktörer, praktikanter men också personer som arbetstränar eller är volontärer.

Figur 67. Införskaffning av vatten. Addis Abeba, Etiopien.

Foto: B. Alsanius

Figur 68. Ideelt arbete i stadsträdgård i Havanna, Kuba.
Foto: H. Karlén

Figur 69. Fortbildning för stad-
sodlare.
Foto: H. Karlén

Individ

Figur 70. Stadslott utan odling. Karlplatz, Wien,
Österrike - September 2015
Foto: B. Alsanus

Aktörer

Definition

En individ är en enhet av en art: en person, ett djur eller en växt. En aktiv individ räknas som aktör och kan inta olika roller professionellt och/eller privat.

Synonymer

Svenska

enskild varelse, varelse, person, existens, människa; gynnare, figur; typ, exemplar

Engelska

individual

En individ är i detta sammanhang en person, en samhällsmedborgare med både rättigheter och skyldigheter. Det rör sig dessutom om en person som lever och/eller verkar i staden med omnejd som är yrkesverksam, dvs en person med en professionell roll som företagare, byggherre, leverantör, rådgivare, pedagog/lärare, distributör, politiker, ekonom, investerare, taxerare.....MEN med någon slags anknytning till odling i staden.

Individ kan också referera till vanliga "gräsrötter", dvs till privatpersoner med ett socialt engagemang som fungerar som opinionsbildare, är ledare eller medlemmar i ideella föreningar och nätverk och drivs av många olika slags övertygelser.

Individen kan också vara en person som känner utanförskap och lever för dagen utan mål och mening.

Figur 71. Aktörer för stad-
sodling och ekologisk odling i
växthus. Schönbrunn.
Foro: B. Alsanius

