
 SKAPA
SAMMANHANG
– naturvägledning som lärande för hållbar utveckling

CNV / Naturvägledning i fokus

1

 SKAPA
SAMMANHANG
– naturvägledning som lärande för hållbar utveckling

Redaktörer
Cecilia Bertilsson och Pella Larsdotter Thiel

SKAPA SAMMANHANG

Skapa sammanhang är utgiven av Centrum för naturvägled-
ning, Institutionen för stad och land vid Sveriges lantbruksuniver-
sitet i Ultuna, 2012. Detta är en bok för inspiration och refektion.

Författarna svarar själva för sina texter och åsikter.
Projektledare: Eva Sandberg

Redaktörer: Cecilia Bertilsson och Pella Larsdotter Thiel
Författare: Se omslagets insida.

Grafsk form & original: Maria Lewander/Grön idé
Foto: Nicholas Measures/iStockphoto (svanar omslag)

Lars Johansson/Skaraborgsbild (Hornborgasjön), Ewa Bergdahl
sid 7, 11 och 12, Håkan Tunón sid 17, Marie Kvarnström

sid 19 och 20, Cecilia Bertilsson sid 23 och 25, Eva Sandberg
sid 30-31, Erika Hagegård sid 34, 68, 70, Ola Magntorn sid 39,
Karin Magntorn sid 42, Mike Clarke/iStockphoto sid 45, Tomas
Järnetun/Azote sid 46, Marek R. Swadzba/Shutterstock sid 54,

Pella Larsdotter Thiel sid 62, 63, 71, Per Sonnvik sid 65,
Nina Wedborn sid 74, Maryna Pleshkun/Shutterstock sid 80,
Katja Wickert/Shutterstock sid 82–83, Adriano Escanhuela/

Shutterstock sid 87, Ingemar Nyman sid 91, 92, 93, Shutterstock
sid 50, 52, 56, 77, 84 och 97

Tryck: Davidsons tryckeri AB, september 2012.
Upplaga: 300 ex

ISBN: 978-91-978530-3-3

I denna serie fnns tidigare utgivna
Tio tänker om naturvägledning

Att skriva om natur

CNV har också publicerat ”Naturvägledning i Sverige
– en översikt. Rapport nr 5/2009” Institutionen för

stad och land. Beställ eller ladda ned på www.cnv.nu.

Centrum för naturvägledning

Box 7012, 750 07 Uppsala.
Besöksadress: Ulls väg 31B.

E-post: cnv@slu.se

mailto:cnv@slu.se
www.cnv.nu

INNEHÅLL

Skapa sammanhang ………………………………………………………… 4

Öppna ögonen för landskapet …………………………………………… 6

Krydda med historia ……………………………………………………… 14

Generationers kunskap i ett napp …………………………………… 22

Naturvägledning som demokratiskt forum ……………………… 28

Månhornsbaggen guidar till ekosystemet………………………… 41

Flytta handen i hyllan! ……………………………………………………… 49

Förändring som affärsidé ………………………………………………… 59

Bli träd för en dag …………………………………………………………… 67

Sagan gör världen sannare……………………………………………… 73

Tacka viden för glassen …………………………………………………… 79

Att gripa för att begripa …………………………………………………… 88

Plats för större tankar……………………………………………………… 97

4 förord

Skapa sammanhang

Vi befnner oss just nu i den tioårsperiod (2005-
2015) som av FN deklarerats som dekaden för lärande
för hållbar utveckling. Det brådskar nu med den hållbara
utvecklingen. Och för att vi ska lyckas krävs att många
samtidigt är motiverade och dessutom har kunskap och
redskap för att själva ta ansvar vår framtid.

Naturvägledare möter ofta människor som valt
att på en del av sin fritid söka en upplevelse. Kanske ock-
så att lära sig något de inte visste förut. De har åkt miltals
för att komma till Fulufjällets nationalpark och stegar in i
naturum för att se en utställning om natur och naturvård
eller för att guidas av en skicklig vägledare som tar med
dem till Njupeskärs brusande vattenfall.

Eller så råkar de bara befnna sig på kvällspromenad
längs ett skogsbryn. De möts av en skylt med berättel-
sen om hur en torpare en gång levde, som den lokala
hembygdsföreningen satt upp. Kanske läser de något av
texten på skylten och lägger plötsligt märke till syrenen
som ännu blommar vid den gamla torpgrunden.

Med sig har de kunskaper, förväntningar och tidigare
erfarenheter. Vad kan naturvägledningen göra i dessa
möten? Att den kan bidra till att nedskräpning minskar
i ett naturområde vet vi. Men kan den också leda till
att någon går hem och väljer krav-märkt mjölk eller
en politiker som verkar för uthållig utveckling? Det är
svårare att svara på.

5

Gemensamt för många naturvägledare runt om
världen är en vilja att genom berättelser om platsen och
om kopplingen mellan människa, natur- och kulturarv
bidra till att utmana tankar, fördjupa förståelse och vidga
perspektiv. Kanske, hoppas man, kan detta leda till atti-
tyd- och beteendeförändringar. Många små rörelser som
likt ringar på vattnet kan bli del i en större.

En sak vet vi säkert. Naturvägledning kan bidra till
kunskap och känsla av sammanhang. Historien om hur
allt hänger samman kan berättas på tusen olika sätt.
Berättelser som skapar osynliga band mellan människor
och platsen där de befnner sig – i staden, skogen eller
på planeten.

Med denna bok vill vi uppmuntra och inspirera
alla naturvägledare. Några av de tusen berättelserna ryms
här. Men också refektioner om naturvägledares roll och
ansvar idag. Oavsett om man vill vara en facilitator för
samtalsdemokratisk dialog som Hans Peter Hansen och
Elvira Caselunghe skriver om i kapitel 4. Locka män-
niskor att köpa omvälvande upplevelser i turismindustrin
som Hansi Gelter i kapitel 7. Låta deltagarna förvandlas
till träd för en dag som Joseph Cornell i kapitel 8. Eller
att utgå från förundran över daggmasken för att förklara
hela planeten som Stefan Edman i slutkapitlet.

Tack till Pella Larsdotter Thiel och Cecilia Bertilsson
som varit redaktörer och till alla författare och andra som
delat med er av tankar och kunskaper om lärande för
hållbar utveckling!

September 2012
Eva Sandberg, föreståndare Centrum för naturvägledning

förord

6

Öppna ögonen för landskapet

Ewa Bergdahl och Jan Olov Westerberg

Vi är på samma plats, men våra ögon ser och följer
sin egen historia. Som naturvägledare kan du hjälpa
gruppen till spännande synvändor.

Vi befnner oss alltid i ett landskap. Även om vi
oftast associerar termen till naturlandskap, är den offci-
ella betydelsen bredare än så.Vi rör oss i och ur landskap
som skiljer sig markant från varandra. Det högurbana
landskapet mitt i en brusande storstad, det industriella
landskapet som präglas av fabriker och industrianlägg-
ningar, det anlagda landskapet i form av parker och träd-
gårdar.

Genom nya resemönster har fer och fer männis-
kor sedan 1900-talets mitt haft möjlighet att inte bara
röra sig i sitt hemmalandskap med angränsande områden,
eller till regionens centralort, utan ut i världen. Idag är
det lika vanligt att semestra i Thailand som i Tranås!

öppna ögonen för landskapet

Ett landskap är alltid en livsmiljö
som påverkas av olika krafter.

Det alla landskap har gemensamt är att de i
större eller mindre utsträckning är livsmiljöer för män-
niskor, djur och växter.Att förstå och ha kunskap om hur
livsmiljöerna utvecklats och vad som har påverkat och
påverkar dem, hjälper oss att fatta klokare beslut om hur
vi ska leva och vilken framtid vi ska bygga tillsammans.

De landskap vi omger oss med, har i sin grund
alltid naturgivna förutsättningar som markbildning,
fauna och fora. För att förstå landskapets innehåll, måste
vi förstå dessa processer. Men, vi kan inte fastna i att bara
denna förståelse lägger grunden för vår landskapssyn.
Lika mycket måste vi förstå att landskapet är resultaten av
samspelet mellan människan och dessa naturgivna förut-
sättningar. Idag fnns inte rena vildmarker, områden där
det inte går att se spåren av människans närvaro. Från den
yttersta stranden, till fjällets högsta topp, från den innersta
skogsgläntan, till det storslagna slättlandskapet - överallt
har människan satt spår.

öppna ögonen för landskapet 7

Landskapet har dessutom ytterligare dimensioner.
En är den kognitiva. Det landskap som en museitjänste-
man i rikets huvudstad ser och möter på en fjällresa på
fritiden, är ett annat än det landskap som renskötaren
verkar i för sin dagliga inkomst. Dessa bilder formar våra
värderingar av landskapet och dess innehåll och därige-
nom våra möjligheter att se och förstå olika företeelser.
Detta kan i sin tur leda till motsättningar, till exempel när
den urbana människans natur- och kultursyn och hennes
värderingar av landskapet, blir bestämmande för männis-
kor med andra värderingsgrunder och utgångspunkter.

Sådana konfikter fnns redan idag, och de blir inom
rovdjursförvaltningen och skogsbruket i många fall allt
tydligare.

I ljuset av detta har kommunikation om och väg-
ledning i landskapen största betydelse, inte bara för barn
och ungdomar via skolor, utan för oss alla. Intresset för
miljö- och landskapsvård ökar och behovet av att ut-
veckla kommunikativa och engagerande lärandeproces-
ser ökar i samma takt.Vi måste både kunna kommuni-
cera om de värden och det innehåll som vi kan se i ett
landskap, och om de bakomliggande strukturer och vär-
deringar som dessa värden och detta innehåll represen-
terar. Kommunikationen måste bygga på dialog, samtal
och mötesplatser, och utmynna i respekt för och hänsyn
till varandras olika bilder och värderingar.

Här är två exempel:

Jan Olov:

”En tidig höstmorgon 1989 går jag ner till stranden vid
min fältbostad i Svartbyn. Det är fuktigt och nästan råkallt
i luften. Nedöver älven, mot bron till, kan man se älvorna
dansa på strandängarna. Mellan de sirliga slöjorna skymtar

öppna ögonen för landskapet 8

en lada, lite gisten och grå, så där som lador brukar se ut
när de inte längre behövs. Ute på öarna i älven ligger rester
av gammalt hässjevirke lutat mot en uppdragen trebör-
dingsbåt. Framför mig nedanför åkerkanten ligger en stenig
sandstrand. Här och var i vattenbrynet blänker bitar av lju-
sare kvarts. Samtidigt hör jag en morgontidig långtradare på
väg upp mot Överkalix tuta för att skrämma några renar
som sakta släntrar upp mot sluttningarna och betet.

Jag ser spår av människor. Stenarna på stranden och i
dagens åker är rester efter en boplats från stenåldern. Så
småningom blev ättlingarna bofasta här eftersom markerna
var bördiga och lättplöjda. På ängarna byggdes senare lador
för det livsviktiga höet och älven utgjorde den tidens kom-
munikationsled.

Ofta talar man om Norrbotten, och då speciellt de inre
delarna av länet, som ”Europas sista vildmarker”. Men
det stämmer inte.Allt land, även det mest avlägsna fjället,
har på ett eller annat sätt påverkats eller utnyttjats av
människan.

Landskapet där vid Kalixälvens strand, består av mer än
det vi kan se och känna. Bara att åka till jobbet en vanlig
vardagsmorgon kan bli en spännande resa genom tid och
rum. Det gäller bara att lära sig att läsa landskapet.”

Ewa:

”För många år sedan arbetade jag i Norbergs kommun som
antikvarie. Jag hade ansvar för kommunens kulturhistoriska
miljöer och för informationen om dem. Norberg är ett litet
gruvsamhälle i norra Västmanland, där man brutit dolomit
och järnmalm sedan tidig medeltid och fram till mitten av
förra seklet. Marken är därför perforerad som en storpipig

öppna ögonen för landskapet 9

ost och bara inom kommunens gränser fnns över 1000
större eller mindre gruvhål.Alla är inte stängslade och
därför är det viktigt att ha kunskap om hur de övergivna
dagbrotten kan urskiljas och undvikas när man vandrar
i markerna. Mer än en älg har fallit ner i gräsövervuxna
schakt, vars träkonstruktioner för länge sedan ruttnat bort.

Uttagen av malm har inneburit att människor hackat,
sprängt och urholkat bergen, först uppifrån genom stora
urgröpningar och håligheter. Sedan under jord där orter och
gångar bildar stora system som förbinds med lodräta schakt
där råvarorna har kunnat transporteras upp och gruvarbe-
tarna har kunnat ta sig ner.

Att vandra i ett landskap som har präglats av gruvbryt-
ning är en märklig upplevelse. Skogen står idag tät på
stora ytor, marken är mossbelupen, men samtidigt kuperad
och genombruten av i det närmaste igenväxta vägar och
före detta järnvägsvallar. Om du sparkar lite i mossan som
täcker de märkligt knöliga småkullarna på bägge sidor om
stigen, kommer du att hitta skrotad malm, sådant som inte
höll tillräckligt hög järnhalt för att tas tillvara. Här och där
glimrar vattenytor i de övergivna dagbrotten, som har vat-
tenfyllts när pumparna slutat arbeta och granarna sträcker
grenarna över branterna och speglar sig i det blågröna
vattnet. Både växt- och djurliv har återtagit det som män-
niskan en gång använde och behärskade.

Vilka berättelser döljer sig i dunklet mellan bergväggarna?
Platsens natur har på något sätt återförenats med gruvdrif-
tens lämningar och det fnns ett tydligt samspel. I de gamla
dolomitgruvorna är de brutna bergväggarna svagt gulbruna
och det är fuktigt och morgonsvalt på dagbrottets botten.
Här växer mossor, lavar och örter som inte annars skulle ha
fått något livsrum i de västmanländska skogarna.Tack vare

10 öppna ögonen för landskapet

11 kapiteltitel

Marken i Norberg är
perforerad av gruvhål,
en del fera hundra år
gamla. Vem kan berätta
om dem idag?

Lämningar i landskapet
bär på berättelser.

människans aktiviteter frodas idag en speciell kalkberoende
växtlighet i de övergivna brotten.Alldeles intill kanten
av den stora järnmalmgruvan kan du hitta en stenskodd
rundel med slitspår i marken och längs branten fnns rester
efter trästegar. Här fraktades malm upp med hästvindor
och människor togs sig ner längs bergväggarna för att bryta
malmen.

Som nybliven kommunantikvarie i Norberg försökte jag
återge detta vid en internationell gruvkonferens i Ungern.
Då slog det mig hur olika vi ser på samma landskap
beroende på vilka kunskaper vi har i bagaget. Utifrån ett
gammalt gruvområde i min kommun försökte jag beskriva
hur olika kunskaper tillsammans kan skapa en mer full-
lödig bild av verkligheten. I mitt korta föredrag valde jag ut
några ämneskunniga; arkeologen, etnologen, entomologen,
mineralogen och botanikern. Med samma markområde som
utgångspunkt fck jag fem olika bilder, som jag överförde till
transparenta ark och la ovanpå varandra.

Det är så jag föreställer mig att en riktigt bra naturväg-
ledare arbetar.Att ta hjälp och samla specifka kunskaper
som sedan översätts till en generell bild där det vi ser får
mening och betydelse och vi vägleds både i tid och rum
genom landskapet.”

12 öppna ögonen för landskapet

Våra museer har idag inte den samlade breda
vetenskapliga expertis om landskapet som vi behöver.
Det är dags att fnna nya arbetssätt för både museer och
andra kunskapsinstitutioner att arbeta med tolkningar av
historiska och ekologiska skeenden och system. Männis-
kan och naturen är ju oupplösligt förenade. Vi är en art
bland andra arter även om våra avtryck i den gemen-
samma naturen är större än vad någon annan art hittills
har åstadkommit på jorden.

Naturvägledning hjälper oss att varsebli vårt
samband med naturen på ett engagerande sätt. Den är
en kombination av berättelser som beskriver naturens
beståndsdelar från minsta småkryp till stora ekologiska
sammanhang Den är också berättelser om hur vi män-
niskor är del av sammanhanget och hur vi delar livs-
villkoren med resten av jordens arter. Berättelser om oss
som har nyttjat och nyttjar ett landskap, och i många fall
därigenom har skapat och skapar dess värden.

Att se och tolka spåren i landskapet är inte alla
gånger så lätt. För det behövs en inträngande och bred
blick som ser detaljerna och kan sätta in dem i ett sam-
manhang. Det krävs också mod att våga möta tänkan-
den som inte alltid stämmer med vårt eget, och att möta
dessa med respekt och vilja till förståelse. När vi talar
om naturvägledning handlar det inte bara om att leda
oss ut i naturen. En duktig natur- och kulturvägledare
öppnar våra ögon och får oss – inte bara att se – utan
även att förstå vad vi ser. Naturvägledning kommer i allt
större utsträckning att behövas för alla oss som sedan ett
antal generationer tillbaka bor i städer och har tappat
de naturliga sambanden med det vi i dagligt tal kallar
naturen.

öppna ögonen för landskapet 13

14

Krydda med historia
Charlotta Warmark

Tända en eld, plocka närhetskryddor och laga kläder
man redan har. Mormorsmors traditionella kunskap
kanske blir de mest eftertraktade i en hållbarare
framtid.

I arbetet med lärande för hållbar utveckling bör vi frå-
ga oss vilka färdigheter vi människor behöver ha för att
skapa ett hållbart samhälle? Och vilka kunskaper vi vill
föra vidare till barn och unga som kan bidra till dessa
färdigheter?

En resurs för framtiden
De traditionella folkliga kunskaperna om brukandet av
naturen, är en värdefull resurs inom lärande för hållbar
utveckling. Den har en given plats i naturvägledning.
Genom att titta på hur människor nyttjade naturens re-
surser förr, kan man också refektera över hur vi lever
och använder jordens resurser idag. Kunskap om äldre
tiders användande av naturen kan ge ökad förståelse för
samband som i dagens samhälle inte är självklara, som

krydda med historia

vägen från ax till limpa. Den här kunskapen är grundläg-
gande för att kunna se hur vår livsstil, konsumtion och
produktion hänger ihop med tillståndet för vår jord och
våra naturresurser. Kunskap från förr kan också inspi-
rera oss till hållbara framtidslösningar och till långsiktigt
nyttjande av jordens resurser. De bygger på erfarenheter
från en tid av effektiv produktion utan billig fossil energi.
Traditionell kunskap har alltså inte bara ett pedagogiskt
värde, den är även viktig att hålla levande som en del av
omställningen till ett samhälle utan fossila bränslen.

Vad är traditionell kunskap?
År 2006 inledde Centrum för biologisk mångfald arbetet
med det sexåriga regeringsuppdraget Naptek (Nationellt
program för lokal och traditionell kunskap relaterad till
bevarande och hållbart nyttjande av biologisk mångfald).
I uppdraget ingår att kartlägga relevant folklig kunskap
och att sprida vetskap om dess potentiella roll för skapan-
det av ett framtida hållbart samhälle och ett långsiktigt
hållbart nyttjande av de biologiska naturresurserna.

Traditionell kunskap går oftast inte att läsa sig till i en
bok. Den är erfarenhetsbaserad och har genom histo-
rien förts vidare från en generation till en annan genom
praktiskt bruk av naturens resurser. Slöjd, växtmedicin,
livsmedelstillverkning, trädgårdsodling, lantbruk, fske,
jakt, renskötsel, och skogsbruk är några exempel på sådan
traditionell kunskap.

En guldgruva för naturvägledare
Dessa kunskaper kan fylla en viktig funktion även hos
oss moderna människor och ha betydelse för vår relation
till naturen. De spelar också en viktig roll i naturvägled-
ningen. Anders Szczepanski vid Nationellt centrum för
utomhuspedagogik (NCU) beskriver detta så bra i en av
Napteks rapporter:

krydda med historia 15

”Vi behöver välutbildade vägledare som kan återskapa
den landskapsrelation vi delvis redan tappat i dagens
samhälle. En av vägledarens kanske viktigaste uppgifter
är att återskapa naturkontakten i landskapet. Gårdagens
vardagsliv i det fria blir nu framtidens upplevelserum.Att
känna rökdoften, hålla i yxan, klappa korna, åka hölass,
ta upp potatisen, rida på en häst, paddla eller att tända en
eld. Upplevelser av detta slag kan sägas tillhöra männis-
kans kollektiva minne och på framtidens vägledare kommer
det utan tvekan att ställas allt större krav på förmåga att
erbjuda direkt sinnlig upplevelse av sådana erfarenheter.”

Möjligheterna att föra in traditionell kunskap i naturväg-
ledningen är många.Vårt land är fullt av duktiga aktörer
som idag integrerar traditionell kunskap och människans
brukande av naturen i sin naturvägledning. I naturväg-
ledningen fnns också stora möjligheter att med utgångs-
punkt i traditionell kunskap väcka tankar om hållbar ut-
veckling. Genom att koppla till frågeställningar om vårt
moderna brukande av jordens resurser, vår västerländska
livsstil, etc. Nedan följer några exempel.

En grundpelare i naturvägledning är förmågan att
relatera det man vill förmedla till mottagarens tidigare
kunskaper och erfarenheter. Traditionell kunskap är till
stor hjälp i det. Hur intressant biologin hos djur och
växter än är så tenderar människors intresse och läran-
de att öka om de kan hänga upp den kunskapen på en
koppling till människor. Att krydda sin naturvägledning
med en berättelse om folktro kopplad till ett djur eller
en växts funktion som läkemedel kan göra underverk för
engagemanget.

Använd naturen
Naturvägledning som utgår från ett friluftsmuseum
eller en hembygdsförening har också stora möjlighe-

16 krydda med historia

En övning i tovning kan
visa på samband mellan

material och natur och
vara ett pedagogiskt
redskap i lärande för

hållbar utveckling.

ter att arbeta pedagogiskt på temat hållbar utveckling.
Frågor man kan ställa är: Varifrån kom maten förr? Vari-
från kommer maten idag? Hur var man klädd då? Hur är
vi klädda nu? Skillnaderna mellan förr och nu kan man
sedan koppla till vad det inneburit i form av påverkan
på människa och miljö. Förr kom råvarorna oftast från
naturen och hämtades och förädlades mer eller mindre
lokalt. Detta kan jämföras med dagens globala marknad
med bomullsodlingar som vi vet gör ohållbara avtryck
både på människor och miljö i andra delar av världen. När
det gäller kläder och textilier har vi konsumenter blivit
mer medvetna de senaste åren och det fnns många krea-
tiva initiativ som ”doredo”, alltså att sy om kläder man re-
dan har, eller att byta kläder med varandra på organiserade
klädbytardagar. Att sticka och virka sina egna personliga
accessoarer är ett nyväckt intresse för många och där fnns
fera kopplingar till att ta upp gamla tekniker som två-
ändsstickning och konsten att sticka på fyra stickor.

En enkel praktisk slöjdövning som tovning av ull
kan vara en ingång till traditionell kunskap och hållbar
användning av naturen. Den kan inspirera till att göra
saker med sina egna händer och visa på alternativ till
oljebaserade syntetiska material. Slöjden berör en mängd

krydda med historia 17

olika aspekter på hållbar utveckling och rymmer dimen-
sionerna ekologisk, ekonomisk och social hållbarhet. I
tovning använder man sig av ett naturmaterial, som i alla
fall i äldre tider var lokalt producerat. Användningen av
ull från får har i fera tusen år gett oss människor varma
kläder på kroppen.

Att människan hållit sig med får har påverkat land-
skapet och avgjort vilka växter och djur som trivs där.
Djurens bete och vinterfoder som kräver slåtter och
hamling har gett landskapet dess karaktär. Gödsel från
fåren har kunnat användas till matodlingen. Djuren har
också gett oss skinn och livsmedel i form av kött och ost.
Slöjdövningen kan återkopplas till alla dessa aspekter. En
övning i tovning skulle kunna kombineras med ett besök
på en gård där man tittar på får, betesmarker, landskapet
och de växter som fnns där.

Ta vara på odlandets kraft
Ett annat att sätt att få ökad förståelse för vårt beroende av
naturen är att prova på att odla. Coombes school utanför
London har länge använt sig av odling av kulturväxter
i undervisningen. Petter Åkerlund beskriver odlandets
kraft på Coombes i sitt kapitel i boken Skolgården som
klassrum. Året runt på Coombes school av Titti Olsson
m f (2003). På skolan är odlingen av pumpor och solro-
sor ett sätt att göra barnen medvetna om mötet mellan
natur och kultur. Den kan kopplas till konst, litteratur
och till alla skolämnen. Petter Åkerblom fångar odlandets
betydelse på Coombes så här:

”Utan att låta eleverna så, plantera och skörda skulle det
vara svårt att göra människans beroende av naturen be-
gripligt. Odlingarna är inte bara till för att eleverna lättare
ska förstå naturens kretslopp och matens väg från jord till
bord. Odling används också som pedagogiskt verktyg för att
levandegöra och befästa kunskaper i skolans alla ämnen.”

18 krydda med historia

19 kapiteltitel

Det fnns fna svenska exempel som tagit vara på od-
lingen som pedagogiskt verktyg i skolundervisning och
naturvägledning. Ett exempel är Potatisprojektet, ett
samarbete mellan Fredriksdal museer och trädgårdar och
Raus Planterings skola.

Kartlägg tid och rum
En metod för att synliggöra vår användning av natu-
ren igår och i idag är så kallad eco-mapping. Metoden
beskrivs av Håkan Tunón och Anna Westman i boken
”Ju förr desto bättre. Kulturarvet som resurs för en håll-
bar framtid” (2009). Eco-mapping har bland annat an-
vänts av lokalbefolkningen i de colombianska delarna av
Amazonas för att dokumentera livet i regnskogen och
vilka platser, växter och djur som man använder. Naptek
har även medverkat i eco-mapping i Sverige, till exempel
av fäbodar i Dalarna.

Unga och gamla möts
och lär sig linberedning

på Disagården i Uppsala.

Elever upptäcker sin
egen kunskap om

naturens resurser där
de bor i en övning med
hjälp av eco-mapping.

I en pedagogisk övning med eco-mapping kan deltagar-
na göra egna kartor där de märker ut hur den omgivande
naturen används. Vilka växter och djur fnns där? Hur
kan de användas? Vad används den här platsen till idag.
Hur användes den förr? Även om man befnner sig mitt
inne i stan fungerar det att göra övningen i en park eller
träddunge. Kartorna kan ritas på plats ute i naturen med
fortsatt arbete inomhus. Utgångspunkt kan vara ett vitt
papper eller en karta som enkelt skrivs ut från webben.

Tunón och Westman skriver också om årstidskalen-
drar som kan kombineras med kartorna. I den egenri-
tade årstidskalendern beskriver du olika årstider och vår
användning av mark, växter och djur under året. Man
kan utgå från dagens eller äldre tiders användning. Del-
tagarna kan börja med att rita ett cirkeldiagram uppdelat

20 krydda med historia

i tolv tårtbitar för årets månader. I årstidskalendern kan
man sedan utgå från ett visst tema för att beskriva hur
resurser från naturen används under året, till exempel en
viss naturtyp (äng, skog, hav), växt (björk), djur, högtider,
ätliga växter, livsmedeltillverkning eller en yrkesgrupp
(bonde, slöjdare). Man kan också utgå från deltagarnas
egen användning av området under året. ”Här joggar jag
på våren, här plockar jag bär på sensommaren och svamp
på hösten. Här åker jag pulka med barnen på vintern.”

Naturvägledningen en viktig arena
Många av de traditionella kunskaperna lever kvar och
används idag, men fera riskerar också att dö ut med sina
äldre kunskapsbärare.Vi är många som menar att de tra-
ditionella kunskaperna är en resurs för framtiden. Och
naturvägledningen är en viktig arena, där dessa färdighe-
ter kan föras vidare till en ny generation kunskapsbärare.

Läs mer:

www.naptek.se

Sätt spår i framtiden – Nu! Handledningsmaterial för lärare på grund-
skolan åk 7–9 och gymnasiet samt personal på museer, naturskolor
och hembygdsföreningar. 2011.WWF & Tekniska museet.

Ju förr desto bättre: Kulturarvet som resurs för en hållbar framtid. Anna
Westman & Håkan Tunón (red.) 2009. CBM, Uppsala & Sveriges
Hembygdsförbund, Stockholm.

Natur, kultur och folklig kunskap i lärande för hållbar utveckling – så kan
skola och natur- och kulturorganisationer arbeta tillsammans. Charlotta

Warmark (red.) 2011. CBM:s skriftserie 44. CBM, Uppsala.

krydda med historia 21

www.naptek.se
https://kunskapsb�rare.Vi

22

Generationers kunskap
i ett napp
Cecilia Bertilsson

En fångad fsk är ingen slump. Den bottnar i genera-
tioners fskekunskap och en stillsam naturupplevelse.
I en stressad tid ökar nu sportfske snabbt som
storfamiljsnöje.

Det är tidig söndagsmorgon och jag går längs en väg
som förhoppningsvis ska leda till pimpelpremiär på Värm-
dösjöarna. Bussen har tagit mig så långt den kunde. Några
kilometers promenad till och jag borde se dem där på isen.

Det är januari och respektingivande kallt, om än
inte förlamande.Täckbyxor, ullskosulor och en termos är
min utrustning. Kyla känner jag väl till, men sportfske
däremot, det är något helt nytt för mig, tänker jag där jag
går längs vägen och börjar så smått oroa mig för om jag
verkligen är på rätt spår. Naturligtvis borde jag ha några
organiserade nummer i telefonen att ringa, istället för att
bara lita till en busschaufför som glatt hänvisar till en buss
som börjar gå först i april, men samtidigt fnns det en

generationers kunskap i ett napp

Fiske knyter band
mellan generationer.

spänning i den här ovissheten som tilltalat mig. Den lilla
vägen är ödslig, men nykörd av fera bilar och det fyller
mig med visst lugn. Jag känner mig som en spårare. Eller
kanske som en fskare?

Så bak en krök står de plötsligt där, på isen. Utspridda
som prickarna i en gymnastiksal har de borrat sig ner till
vattnet och nu väntar bara väntan. Över isen lägrar en
stillsam spänning. Några ungdomar småpratar över den
runda öppningen. Ett litet barn har satt sig tillrätta i pap-
pas knä och väntar, eller väntar inte, på att det ska rycka
i spöet.

För sportfske till skillnad från annat fske, får
jag lära mig när jag kommer ut på isen, handlar om hand-
redskap. Sportfskare fskar på fritiden och inte med nät.
Upp mot två miljoner svenskar sportfskar varje år och
det är en friluftsaktivitet som växer starkt bland både
vuxna, barn och unga.

generationers kunskap i ett napp 23

– Många barnfamiljer kommer till våra aktiviteter.Att
fska är så lätt att göra med barn, eftersom man inte be-
höver någon fysisk styrka. Dessutom är det ju fullkomlig
lycka om fsken infnner sig, säger Marie Wiman, som är
ungdomskonsulent på Sportfskarna.

Fiske knyter också band mellan generationer. När
mor- och farföräldrar tar med sina barnbarn ut på fske-
tur fnns en självklar stund att överföra kunskap och
minnen från barndomens fskesomrar. Det här har Sport-
fskarna tagit fasta på och genomför för andra året pro-
jektet Framtidens Sportfskare där en vuxen fskar med
ett barn och skriver en kort berättelse om vad de varit
med om och skickar in tillsammans med en bild.

Marie Wiman menar att natur- och friluftsliv alltid
är lockande för barn, och liv i vatten känns spännande
långt upp i tonåren då intresse för fske och andra fri-
luftsaktiviteter ofta får ge vika för andra intressen. Men
i 20-25-årsåldern återkommer många till fsket igen just
när de skaffar sig egna liv och egna vanor.

Så börjar det plötsligt röra sig på isen och alla
samlas kring Tore Jansson som dragit upp första fsken, en
regnbåge och är dagens pimpelpremiärvinnare. De kokta
räkorna har fungerat som bete och Tore själv verkar inte

”När mor- och farföräldrar tar med sina
barnbarn ut på fsketur fnns en självklar
stund att överföra kunskap och minnen
från barndomens fskesomrar.”

24 generationers kunskap i ett napp

Fiskelycka
handlar inte
bara om tur
utan bygger
på kunskap
om fskarnas
biologi.

så förvånad. Man förstår att Tore får fsk, när han vill få
fsk. Och den teorin bekräftar många sportfskare. Kan
man bara tillräckligt mycket om fsken, om vattnet och
om den samspelande ekologin, är det bara att bestämma
sig för vilken fsk man vill dra upp.

Erik Hoffmann från Täby uttrycker det så här:
– Du kan inte bli duktig sportfskare om du inte kan

biologin, åtminstone för fsk.
Innan man ger sig ut måste man veta vilken fsk man

vill ha, vilket bete den gillar och vilka dofter den dras till.
Men man blir aldrig fullärd.

generationers kunskap i ett napp 25

Fiskeinsikt kommer med tiden.Visst går det att fska
året om, men det kräver lite olika strategier beroende på
årstid.

– Det roliga är att testa nya idéer och läsa av mönster.
Jag kan alltid få fsk, jag bestämmer mig bara för hur
många och hur stora, säger Erik.

Ulnaån är ett lekvatten för havsöringen, men ån
led av slam från stenbrytning i närheten och av erosion.
Därför har Täby fskevårdsområdesförening samarbe-
tat med markägaren i restaureringen av Ulnaån. De har
satt ut 1-2-åriga havsöringar som kommer tillbaka efter
något eller några år i havet för att leka. Men då måste det
också fnnas möjligheter för lek. Fiskevårdsområdesför-
eningen har därför skapat lekbäddar i ån med hjälp av
leksingel, 2-10 centimeter stora stenar som läggs ut i ett
tjockt lager på en sträcka av 2 meter.

– Där blir det nu möjligt för havsöringen att gräva en
grop, befrukta äggen och skyffa över stenen igen, säger
Erik Hoffmann.

När ynglen kläcks i april behöver de mat och därför
har föreningen lagt ut trädgrenar i vattnet bland stora
stenar som blir bra lokaler för nattsländelarver.

– Vi har byggt om fera hundra lokaler för att under-
lätta för havsöringens fortplantning och födosök i ån,
säger Erik Hoffmann.

De har ordnat fart på vattnet för att äggen ska får mer
syre och grävt fångstdammar med djuphålor för att par-
tiklarna ska falla ner i dem innan de når lekplatserna. 150
ton singel har fugits ut i ån med helikopter.

Sportfskarna jobbar aktivt för att återföra rovfskar
till vattnen, bland annat genom kampanjen Back to big
fsh.Tidigare har framför allt torsken stått i centrum för
att sprida kunskap om rovfskarnas roll i Östersjöns sköra

26 generationers kunskap i ett napp

ekosystem. Framåt ska det handla mer om fer gäddor
och abborrar längs hela ostkusten både för ekologins
skull och för att få ett bra kustfske.

Att abborre och gädda har minskat dramatiskt de se-
naste åren, för att inte tala om ålen, är något som natur-
ligtvis sportfskare är de första att märka.

– För tio år sedan i maj, juni under braxens lektid
kunde jag ta av mig på fötterna och gå på vattnet, så
tjockt var det av braxen. Numera är braxen en sällsynt
fsk i mina fskevatten, säger Erik Hoffmann.

Och plötsligt, när jag värmer mig vid elden på strand-
en, äter kakan till kaffet och ser sällskapen dra in fångsten
i pulkor, minns jag att jag tidigare varit närmre sportfske
än jag trott.

I slutet av 1970-talet blev vintrarna plötsligt kalla
och isen mellan mitt Öland och fastlandet lade sig tjock
och stadig. Min pappa började fska, något jag aldrig sett
tidigare. Äventyrligt gick han ut på sundet de där soliga
januarisöndagarna med ulltröja, termos och pulka ihop
med grannar som hade rätta utrustningen. Hela dagen
satt de därute och pilkade och fram mot eftermiddagen
kom de stolt dragande med pulkor fulla av småtorsk. Is-
torsk kallade de den och vi fyllde en hel frysbox med
fångsten och njöt sedan av smaken resten av året.

Och jag vet att jag alltid har haft särskilt lätt att förstå
staplar och diagram på torskens pendling i Östersjön, för
den där peaken i slutet av 70-talet med 700 000 ton
lekmassa har jag konkret haft på tallriken. Därför har jag
också särskilt sörjt när den för några år sedan var nere på
kritiska 100 000 ton.

För har man en gång ätit god fsk, då vill man att
barnbarnen också ska få göra det.

generationers kunskap i ett napp 27

28

Naturvägledning som
demokratiskt forum
Hans Peter Hansen & Elvira Caselunghe

Det fnns ett tomrum i Natursverige idag och det är
idén om hur vi skapar en positiv bild av framtiden i
hållbart samspel med naturen. I naturvägledningen
fnns chans att skapa plats för ett konstruktivt samtal
i ett meningsfullt sammanhang.

Vad är naturvägledning anno 2012 och vilken
samhällsroll spelar naturvägledningen egentligen? Vi
efterlyser en omtolkning av naturvägledarens roll, till att
i högre grad fungera som en facilitator för ett demokra-
tiskt samtal om ”hållbar utveckling”. En facilitator är den
som har ansvar för att underlätta en interaktiv process
med fera delaktiga aktörer.

Hållbar utveckling är inte att betrakta som ett tillstånd,
utan snarare som en process. Den tar sin utgångspunkt
i det demokratiska samtalet och i ett erfarenhetsbaserat
erkännande av behovet att stärka och förändra vår natur-
relation och det sätt vi interagerar med den övriga natu-
ren. Naturvägledningen kan bidra till både etableringen

naturvägledning som demokratiskt forum

av ett demokratiskt forum för framtidsfrågor och ett
gemensamt lärande för hållbar utveckling.

Hållbar utveckling kan tolkas och användas som ett
strategiskt planeringsbegrepp som anger hur politiker
och planerare kan skapa praktiska hållbara lösningar ut-
ifrån den ena eller andra målsättningen. Ett annat sätt
att förstå hållbar utveckling är som ett kritiskt begrepp,
eftersom hållbar utveckling också är en kritik av den
ekonomiska nyttomaximeringen som pågår på bekost-
nad av hushållning med naturens resurser och männis-
kors lika möjligheter.

Med utgångspunkt i ett kritiskt hållbarhetsbegrepp
blir då en grundläggande fråga: Är det överhuvudtaget
möjligt att omsätta dessa kritiska, etiska och moraliska
frågeställningar, till samhällsmässig planering, och i så fall,
hur?

I Brundtlandkommissionens rapport defnieras håll-
bar utveckling som:

“Development that meets the needs of the present without
compromising the ability of future generations to meet their
own needs.”

Begreppen ”needs” (behov) och ”future” (framtiden) är
de två ord som rymmer den etiska och moraliska dimen-
sionen, men det är också ord som är öppna för förhand-
ling:Vilka och vems behov? Vems framtid?

I den vetenskapliga tolkningen fnns ofta en före-
ställning om ett orsakssamband mellan förfuten tid och
framtid, där hållbar utveckling kan ”läsas” i naturen själv.
Mätbara indikatorer blir då svaret på hur framtiden ska se
ut, vilket i sin tur ger vetenskapen en övergripande roll,
eftersom bara den kan ’avläsa’ indikatorerna. Enligt den
danska flosofen Gorm Harste skapar föreställningen om

naturvägledning som demokratiskt forum 29

-

Den stora utmaningen
inom hållbar utveckling
är att vara visionär och
diskutera hur den önsk
värda framtiden ser ut.

att naturen kan leverera svaret på hållbar utveckling, två
grundläggande problem: (1) Politisk handling är riktad
framåt i tiden medan den vetenskapliga kunskapen är
baserad på det förfutna, (2) När vetenskapen, myndig-
heter och intresseorganisationer ’tar över’ diskussionen
om framtiden, blir framtiden samtidigt defnierad av en
förutbestämd rationalitet. Samma rationalitet, inklusive
det specifka uppdrag eller syfte de olika institutionerna
per defnition har, bidrar då till att begränsa diskussionen.
Detta medför för det första en risk att hållbar utveckling
reduceras till en maktkamp mellan de olika institutio-
nerna om hur hållbar utveckling ska defnieras. För det
andra gör föreställningen om att hållbar utveckling kan
läsas i naturen själv, att framtiden reduceras till något hot-
fullt och därmed dystopiskt, något som måste undvikas.

30 naturvägledning som demokratiskt forum

Mot den bakgrunden hävdar den tyske flosofen
Wolfgang Sachs att hållbar utveckling inte längre re-
presenterar ett hopp inför framtiden och en möjlighet
att hitta alternativ till hur vi kan organisera samhället
politiskt, socialt och ekonomiskt mer hållbart. Hållbar
utveckling har blivit meningslöst och framför allt ett
projekt som ska skydda den ekonomiska tillväxten mot
sitt eget hot. Enligt Sachs är den strategiska tolkningen
av hållbarhet förstärkt av en förfyttning av den politiska
makten från nationalstaten till den transnationella mark-
naden.

De senaste årens globala ekonomiska kris har
satt hård press på den demokratiska världen och efterfrå-
gar mer uppenbart ett annat förhållningssätt till hållbar

naturvägledning som demokratiskt forum 31

utveckling. Gorm Harstes svar är att vi måste förstå håll-
bar utveckling, läs: framtiden, som i grunden etisk och
moralisk, och ett begrepp som enbart kan defnieras på
demokratisk väg. Med andra ord, det fnns ingen annan
sfär att hantera hållbarhetsfrågan än den demokratiska.
Överlämnar vi framtiden och de etiska och moraliska
frågorna till vetenskapen, myndigheter och intresseorga-
nisationer, äventyrar vi demokratins grundläggande roll
och funktion. Vi överlämnar både oss och demokratin
till en ”totalitär hållbarhet”, vilket inte på något sätt är
önskvärt oavsett hur övertygade vetenskapen och de in-
stitutionella systemen än är om sin egen rätt och expertis.

Motsatt, om vi beslutar oss för att demokratin är
den enda legitima politiska sfär där vi kan hantera sam-
hällets visioner för framtiden, så kan vi börja identifera
vilka samhällsmässiga utmaningar vi har framför oss när
det gäller hållbar utveckling. Den stora utmaningen blir
då att byta ut det dystopiska tänkandet, den negativa
framtidsvisionen, mot ett mera utopiskt.Vi måste med
andra ord omformulera frågan från ”Hur undviker vi
framtiden?” till ”Vilken framtid är önskvärd och hur
kan vi förverkliga den?” Med den frågeställningen kan
vi överskrida institutionernas strategiska integration av
hållbar utveckling och skapa en gemensam fokusering
med utgångspunkt i våra olika naturrelationer. Samtidigt.

Detta är inte alls ett argument för att utesluta kun-
skap, utan för att kunskap och expertis i högre grad ska
bli ett redskap i en gemensam bildningsprocess istället för
ett mål i sig. Men hur skapar vi förutsättningar för denna
gemensamma fokusering och förändringshorisont? För
den tyska samhällsteoretikern Jürgen Habermas är den av-
görande förutsättningen den samtalsdemokratiska dialogen.

Bara den samtalsdemokratiska dialogen kan öppna

32 naturvägledning som demokratiskt forum

https://utopiskt.Vi
https://funktion.Vi

för en mer utopisk och positiv defnition av framtiden, i
detta fall hållbar utveckling, som ersättning för den dys-
topiska förutsägelsen av framtiden. Men en sådan dialog
uppstår inte ur tomma intet, utan kräver en fysisk plats
i en meningsfull kontext och någon typ av omsorg och
stöd. Naturvägledningen har potential att leverera alla tre
delarna, men för att förstå naturvägledningens möjlig-
heter, så att man inte bara reproducerar den problematik
man försöker lösa, är det centralt att förstå naturvägled-
ningens rötter och användning idag.

Ett historiskt perspektiv på
naturvägledning i Sverige
Under senare delen av 1800-talet och första hälften av
1900-talet bidrog industrialisering, urbanisering och ex-
ploatering av naturen, samtidigt som folkrörelserna växer
fram, till ökade krav på naturskydd. Natur och kultur
blev samtidigt centrala för den nationella identiteten. I
samband med det första naturskyddet fck vi också de
tidigaste formerna av naturvägledning. Under andra
hälften av 1900-talet spreds insikten om behovet av
natur- och miljövård. Den statliga natur- och miljövår-
den organiserades, de ideella naturskyddsorganisationer-
na växte kraftigt och miljöfrågorna sattes i ett globalt
sammanhang.

Under 1990-talet och tidigt 2000-tal etablerades
begreppet hållbar utveckling och människan fck en
större roll inom svensk naturvård. Hoten mot naturen
fanns inte där ute i naturen utan i människans kunska-
per, attityder och beteenden. Den större betoningen på
människans roll medförde också nya satsningar på natur-
vägledning både från offentligt och ideellt håll. Efter en
nedgång på 1990-talet fck naturvägledningen en nysats-
ning från 1999.

naturvägledning som demokratiskt forum 33

Naturen erbjuder en plats
för möten där våra natur-
relationer kan diskuteras.

I regeringens skrivelse En samlad naturvårdspolitik
(2001) betonas informationsinsatser för att skapa ökad
delaktighet, men man nämner även vikten av engage-
mang och känsla för natur. 2004 blev ”människan och
naturen” ett prioriterat område för Naturvårdsverket,
som samma år lade fram programmet Värna,Vårda,Visa.
Skyddsarbetet som från 1900-talets mitt kompletterats
med naturvårdsansatsen, fck nu även ett tredje ben –
naturvägledningen.

Från 2007 fnansierar Naturvårdsverket Centrum för
naturvägledning (CNV) som en kompetensplattform för
naturvägledning som sker i olika forum och av olika ak-
törer runt om i landet. Den defnition av naturvägled-
ning som CNV utgår ifrån är den som formulerades av
Nordiska ministerrådet 1990:

”... Naturvägledning syftar till att öka förståelsen för de ...
ekologiska sambanden och för människans roll i naturen.
Därigenom förbättras möjligheterna till positiva upplevelser
i naturen och till ökad miljömedvetenhet...”.

34 naturvägledning som demokratiskt forum

Etableringen av CNV är ett exempel på en pågående
institutionalisering av naturvägledningen i Sverige. Även
om man har upprätthållit en viss distans till Naturvårds-
verket när man valde att göra Centrum för naturvägled-
ning till del av ett universitet, fnns här en risk att natur-
vägledningen alltmer blir en funktion för legitimering av
den statliga förvaltningen.

Naturvägledning som traditionellt tagit sitt av-
stamp i naturvård har ofta betraktat människan som av-
skild från och ett hot mot naturen. Naturvägledningen
som förlängning av det dystopiska framtidsperspektivet. I
det perspektivet blir naturvägledningens roll att föreläsa
och tillrättavisa människor om hur de ska förstå, tolka
och använda naturen. Genom detta förhållningssätt stärks
en föreställning om”riktig” natur och ”annan” natur, där
den riktiga naturen är den natur som är skyddad från
människor, som nationalparker och naturreservat. Denna
dualistiska natursyn gör att den moderna människan inte
tillskrivs någon naturrelation samtidigt som hon görs
omyndig.

Dagens naturvägledning vid ’naturum’ är en pro-
dukt av de olika tankesätt som präglat naturvården under
tiden då naturvägledningen har vuxit fram. Ett naturum
är ett centrum för besökare till ett naturområde. Syftet
med naturumen är att ”beskriva, förklara och ge förstå-
else för områdets värden, samt inspirera till vistelse och
naturkontakt där”. Naturvårdsverket avgör vilka anlägg-
ningar som får kalla sig naturum och naturvägledningen
vid dessa kan beskrivas som den mest institutionaliserade
i Sverige.

I Naturvårdsverkets Riktlinjer för naturum illustreras
påtagligt motsättningen mellan det klassiska tänkandet
och det mera samtida behovet av att se människan som

naturvägledning som demokratiskt forum 35

en del av naturen. Å ena sidan inleds de nationella rikt-
linjerna för naturum med några rader av Lennart Råd-
ström som betonar ansvaret för nästa generation, insikt
om alla organismers beroende av varandra och männis-
kans roll i tillvaron. Stycket slutar:

”Med den inställningen går människan inte längre ut i
naturen, hon går in i den.”

Slutraden visar på en integrerande natursyn som inklu-
derar människan. Å andra sidan rymmer dokumentet
mycket som indikerar en annan natursyn. Man kan ana
ett mera klassiskt sätt att se på kunskap och lärande och
på vad för slags natur som ska visas upp i ett naturum:

”Ett naturum ska i första hand ligga i eller i nära an-
slutning till attraktiva naturområden av högt värde för
naturvård och friluftsliv, ofta innebärande nationalparker
och välbesökta naturreservat. … Ett naturum anläggs van-
ligen vid områden med höga naturvärden, men kan även
lokaliseras i anslutning till andra viktiga naturområden vars
betydelse främst konstitueras av höga friluftsvärden eller
närhet till tätorter.”

En mer samtida ansats är att betrakta människor som
myndiga och erkänna att vi alla har både en naturrela-
tion och en erfarenhet.Att alla har giltiga åsikter om hur
vi ska interagera med naturen. Då blir det uppenbart att
naturen angår oss alla och att det krävs ett samtal om etik
och värderingar för att kunna ta ställning i naturförvalt-
nings- och miljöfrågor. Detta samtal kan inte överlåtas
åt vetenskapliga experter eller åt myndigheter, utan här
blir den politiska dimensionen och det medborgerliga
ansvaret tydligt.

36 naturvägledning som demokratiskt forum

”Då blir det uppenbart att naturen angår
oss alla och att det krävs ett samtal om
etik och värderingar för att kunna ta ställ-
ning i naturförvaltnings- och miljöfrågor.”

Kriterier för ”hållbar” naturvägledning
Naturvägledningens roll som verktyg för hållbar ut-
veckling är inte särskilt uttryckt i riktlinjerna för den
offentliga naturvägledningen. Däremot diskuteras denna
fråga i en rapport från Naturvårdsverket 2005, där förfat-
taren Sven-G Hultman efterfrågar tydligare ”nationella
mål för naturvägledningen där dess roll som verktyg för
hållbar utveckling klargörs”. Han jämför med Danmark
som kommit längre med detta. Danska Naturvejleder-
ordningen har utarbetat principer för vad som är bra
naturvägledning ur ett hållbarhetsperspektiv. Bland an-
nat ska deltagarna stimuleras att refektera över sin egen
livsstil och man ska inkludera lokala exempel på håll-
bar utveckling med globala kopplingar. Naturvägledaren
ska inte minst stimulera deltagarna till att engagera sig
i lokala beslutsprocesser som rör livsstil och hållbar ut-
veckling. Huvudsyftet är inte att leverera sanningen om
vad som är hållbar utveckling, fel eller rätt natur, utan att
skapa erfarenhetsbaserade förutsättningar där olika typer
av värden kan forma en grund för att föra en politisk
diskussion om framtiden.

Tidigare nämnde vi att en samtalsdemokratisk dia-
log kräver vissa förutsättningar som naturvägledningen
har potential att leverera, nämligen en fysisk plats, i en
meningsfull kontext och med någon typ av facilitering.

naturvägledning som demokratiskt forum 37

Naturvägledning på plats i landskapet utgör både ett rum
och en kontext för den samtalsdemokratiska dialogen.
Denna länk är något grundläggande för upplevelsens
kvalitet men också för samtalets potential som föränd-
ringsverktyg.

När människor möts och skapar en interaktion
där naturen både är bakgrunden (plats) och föremål för
diskussionen (kontext) uppkommer relationer till det
”gemensamma tredje”, enligt ett begrepp lånat från fors-
karna Kurt Aagaard Nielsen och Birger Steen Nielsen.
Då aktiverar vi vår upplevelse av naturen som en del av
den tillvaro och de livsvillkor vi delar med andra män-
niskor. Det ger oss tillfälle att refektera över vårt ansvar
för denna gemensamhet och, om man så vill, vårt bidrag
till en hållbar utveckling.

Men hur ska vi säkra att interaktionen ger deltagarna
goda förutsättningar för att ta varandras perspektiv och
bidra med sitt eget? Naturvägledarens roll i naturvägled-
ning för hållbar utveckling blir att stötta och visa om-
sorg för den samtalsdemokratiska processen och säkra
att alla får möjlighet att vara delaktiga och bidra med
sina erfarenheter. Detta kräver att naturvägledning är
något helt annat än en envägskommunikation, vilket de
festa naturvägledare kanske håller med om.Tankar om
demokrati, dialog och delaktighet har så sakteliga malts
igenom även de politiska kvarnarna och börjat omsättas
av naturresursförvaltningens olika organ. Förändringarna
skapar en möjlighet att revidera den offentliga naturväg-
ledningen för att utveckla en ’uppdaterad’ roll i detta
förnyade sammanhang.

Naturvägledning för refektion och lärande
Enligt det perspektiv som presenteras i denna artikel kan
naturen inte vara något exklusivt. Naturen fnns över-

38 naturvägledning som demokratiskt forum

Naturen är en del
av den tillvaro och
de livsvillkor vi
delar med andra
människor.

allt och den tillhör på en samhällsmässig nivå oss alla!
Den alldagliga naturen spelar minst lika stor roll för för-
ändring mot hållbar utveckling som skyddade naturom-
råden gör. Naturvägledning för hållbar utveckling måste
därför använda hela naturen som rum för ett demokra-
tiskt samtal och gemensamt lärande. Med Centrum för
naturväglednings defnition av naturen som ”landskapets
natur- och kulturgivna element”, öppnas naturbegreppet
upp för en sådan användning.

En fråga som vi oftare behöver återkomma till är:Vad
är syftet med naturvägledningen? Om vi har en före-
ställning om att naturvägledning kan bidra till hållbar
utveckling, så behöver vi också diskutera naturvägled-
ningens samhällsmässiga roll. Naturvägledningsaktörer
behöver fråga sig själva vilken typ av kunskap och
lärande deras naturvägledning syftar till. Naturvägled-
ning som lärande för hållbar utveckling handlar inte om
att naturvägledningen kan vara ett självändamål, utan
snarare om att den kan stödja en viss typ av förändring i
samhället. Det kan naturvägledningen uppnå genom att
vara forum för demokratiska lärandeprocesser. Detta syn-
sätt är inte uttalat i den statliga naturvägledningen idag

naturvägledning som demokratiskt forum 39

och därför fnns alltså en utvecklingspotential för varje
naturvägledare som vill gå ut i tjänst för demokratin.

Men hur vet man då om naturvägledningen bidrar
till hållbar utveckling? Det beror självklart på om en
förändring sker. Men förändringen måste växa ur den
demokratiska processen och den refektion som växer
ur medborgarnas egen naturrelation. Denna refektion
är också utgångspunkten för att människor ska vilja en-
gagera sig i naturvårdspolitiken och ifrågasätta för givet
tagna sanningar om människan och naturen. Samtidigt
som naturvägledning erbjuder ett demokratiskt rum,
är det också en aktivitet som kan starta ett erfarenhets-
baserat lärande hos dem som är med, och där naturväg-
ledaren inte ”vägleder” eller ”leder vägen” utan under-
lättar medborgarnas egna refektioner, diskussioner och
ansvarstagande för en mer hållbar utveckling.

Läs mer:

Clausen, L. T., Hansen, H. P. & Tind, E. (2010): Democracy and
sustainability – A challenge to modern nature conservation, in Figueroa,
M., B. Elling, E. Jelsøe & K.Aagaard Nielsen (eds.): A new agenda for
sustainability, Aldershot: Ashgate, ISBN 978-0-7546-7976-9.

Elling, B. (2008): Rationality and the Environment, Earthscan/James
& James.

Hansen, H. P. (2012): Løftet om et naturpolitisk nybrud - Nationalpark-
processen og naturforvaltningens legitimitetskrise, i Buciek, B. (red): Na-
tur- og nationalparkernes mulighedsrum – politiske, forvaltnings-
mæssige og videnskabelige aspekter, Frydenlund

Harste, G. (2000): Risikosamfundets tidsbindinger i John Holten An-
dersen et. al: Dansk Naturpolitik i et bæredygtigt perspektiv, Naturrådet,
Köpenhamn.

Nielsen, K. A. & Nielsen, B. S. (2006): En menneskelig natur, Fry-
denlund.

Sachs, W. (2000): Development – The rise and decline of an ideal,
Wupperthal papers No 108.Wupperthal Institute for Climate, En-
vironment and Energy..

40 naturvägledning som demokratiskt forum

41

Månhornsbaggen guidar
till ekosystemet
Ola Magntorn

Att lära känna en liten skalbagge och komma den
riktigt in på livet gör det lättare att förstå ett helt
ekosystem. Nej, förresten, alla. Receptet är att ta
fram kulfaktorn.

Tänk dig att du befnner dig ute i en skånsk bokskog
i maj och mitt i sorlet av vårrusiga fåglar blir du plötsligt
uppmanad att berätta vad du ser och försöka förklara var-
för det du ser fnns just här. Du blir uppmanad att försöka
läsa naturen. Ja, hur lätt är det egentligen?

Läsa naturen är mitt eget begrepp och det myntades
när jag började studera blivande lärares förmåga att be-
skriva och förklara ett ekosystem, exempelvis en skånsk
bokskog. Det är en förmåga att urskilja och sätta namn på
de vanligaste arterna i ett ekosystem. Men detta är bara
en aspekt. Sedan handlar det om att koppla artkunskapen
till ekologin, att förklara varför arterna fnns just där och
hur de hör ihop med kretsloppen i den natur som ska
läsas.

månhornsbaggen guidar till ekosystemet

Förståelsen av
stora ekosystem
kan börja med en
liten skalbagge.

Det stora i det lilla
En som var väldigt bra på att beskriva naturen redan för
250 år sedan var Linné. Böckerna från hans landskapsre-
sor är fascinerande läsning med färgstarka och detaljerade
beskrivningar av naturen och där fnns hans intresse för
hur individerna länkas till helheten i naturen. Han var i
sanning en god observatör.

Linnés devis maxima in minimis, att se det stora i det
lilla, speglar hans fascination för varje kryp och planta.

42 månhornsbaggen guidar till ekosystemet

Han har varit en inspiratör i min forskning om förmå-
gan att läsa naturen. Dock var Linné inte helt läskunnig
med tanke på allt vi lärt oss om ekologi sedan 1700-talet.
Hans djupa kunskaper i naturhistoria måste komplette-
ras med kunskaper om bland annat populationsekologi,
kretslopp av olika grundämnen och modeller av energi-
föden i ekosystemen.

En devis som maxima in minimis är lätt att glädjas åt.
Fascination är något som driver många av oss och i na-
turen blir vi hänförda, om vi bara har de rätta ögonen.
Linné hävdade att ”om man inte känner namnen är kun-
skapen om tingen värdelös” (Critica Botanica,1737). Men
modern forskning visar att vår hjärna har svårt att bara
lagra namn på arter utan att länka dem till egenskaper
eller händelser som förknippas med artnamnen.

Från etiketter till sammanhang
För några år sedan följde jag en grupp ämneslärarstuden-
ter under en ekologikurs. Före kursens start träffade jag
studenterna och bad dem berätta om allt de såg och hur
naturen fungerar i en liten blandskog alldeles nära hög-
skolan. Efter tio veckor var kursen slut och jag träffade
dem igen på samma plats och gav dem samma uppdrag.
Vilken skillnad! De hade utvecklat en förmåga att koppla
organismerna de såg till den miljö de befann sig i. Art-
kunskapen hade nu blivit meningsfull eftersom de kände

”Artkunskapen är ett viktigt språk men
står inte på egna ben. Först när kunskapen
kopplas till förståelse, mer än bara igen-
kännande, blir den meningsfull för oss.”

månhornsbaggen guidar till ekosystemet 43

till arternas ekologi och genom att koppla arten till en
viss ekologisk process eller till en del av ekosystemet,
fck artkunskapen en större funktion än att bara vara en
etikett på något litet kryp.

Det som var mest fascinerande med denna studie, var
när studenterna efteråt själva fck lyssna på de båda inter-
vjuerna. Ljudupptagningarna visade en stor utveckling.
Som en student uttryckte det: Jag har lärt mig ett nytt
språk. Nu talar jag ekologiska!

Men vad var det som hade hänt och hur såg kun-
skapen ut? Artkunskapen är ett viktigt språk men står
inte på egna ben. Först när kunskapen kopplas till förstå-
else, mer än bara igenkännande, blir den meningsfull för
oss. Många studier av hjärnans förmåga att lära sig, och
glömma, visar att vi är duktiga på att lära oss namn, men
om vi inte kan koppla namnet till någon egenskap, då
minns vi namnet väldigt kort tid.

Ellen Key menar att bildning är det som fnns kvar
sedan vi glömt vad vi lärt oss. Sven Erik Liedman (2001)
hävdar att vissa rotkunskaper är viktiga att bära med sig
och att de som säger att ”kunskapen idag är en färskvara
har inte rotkunskaperna i åtanke utan snarare det lövverk
som träden fäller varje höst”.

Kul med knoppar
Ett sätt att komma åt den svårfångade artkunskapen och
behålla den, är att höja ”kulfaktorn”. Minnesvärda namn
som anspelar på det som utmärker en organism ökar
minnesförmågan. Ett exempel på detta är när jag följde
två grupper med lärarstudenter som skulle lära sig känna
igen träden på vintern.

Ingen hade arbetat med temat knoppar tidigare och
förkunskaperna var enligt studenterna själva mycket
klena, men alla var bekanta med hur en bestämnings-
nyckel används. I den ena gruppen bestämde de knop-

44 månhornsbaggen guidar till ekosystemet

Genom knopparna
kan man känna igen

träd på vintern.

parna utifrån en vanlig bestämningsnyckel med svartvita
bilder och dikotomier av karaktären ”har eller har inte
glandelhårigt skaft” eller liknande. I den andra gruppen
delade jag ut samma 15 knoppar, men istället för fora
och bestämningsnyckel, diskuterade vi tillsammans utse-
endet hos varje knopp.Vi använde Anders Rapps (1996)
fantasifulla fgurer knoppisarna, med namn som syftar på
knoppens utseende såsom Skäggige Hassel eller Långe
Boke. I slutet av lektionen bedyrade alla studenter att de
kunde namnet på alla knoppar.

Tre veckor senare kom jag oanmäld och testade alla
58 studenters knoppkunskap. De fck 10 kvistar och
skulle namnge dem utan hjälpmedel. En förbluffande
stor andel av gruppen som jobbat med knoppisarna hade
alla rätt (medelvärde = 9.75 rätt). I gruppen som använt
bestämningsnycklarna hade bara en alla rätt och de festa
hade knappt hälften rätt.

Ett sådant litet test talar ett väldigt tydligt språk. Art-
namnen behöver hängas upp på något minnesvärt, som
kan kittla våra kognitiva centra i hjärnan. Här kopplades
artnamnet till en speciell egenskap. Som en student ut-
tryckte det: ”Det var så lätt att koppla ihop namnen med
knoppen, Aska Svart,Violetta Al och Eka Papiljott. Jag
kan dem fortfarande.Vasse Aspe kommer jag aldrig att
glömma. Jag tyckte det var himla bra.”

månhornsbaggen guidar till ekosystemet 45

https://knopp.Vi

46 kapiteltitel

Fånga myllret och hitta mönstret
Vid fera tillfällen har jag i min forskning haft möjlig-
het att med Sam Peterson på Naturskolan i Kristianstad
följa grundskoleelevers förmåga att läsa naturen i olika
ekosystem. Målet är att studera hur kunskap om några
utvalda nyckelorganismer kan vara nycklar till att tolka
hela systemet. För att hitta ett mönster i naturen har vi
använt en traditionell näringspyramid eller näringsväv.

Jag har följt en klass i grundskolans senare del när
de studerat en blandskog nära skolan. Uppgiften var att
lära sig läsa skogen. Med utgångspunkt från smådjur och
spår av större djur som eleverna hittade i skogen, fck de
konstruera näringspyramider. De gjorde också begrepps-
kartor som visade hur deras ekosystem fungerade.
Näringspyramiden fungerade som modell för att visa
relationen mellan olika organismgrupper i ett ekosystem.
Allt detta hjälpte eleverna att förstå vilken roll växter och
djur har som producenter, konsumenter, rovdjur och
nedbrytare.

Vi kunde följa barnens utveckling genom att vid för-
sta intervjutillfället höra elevernas ytliga beskrivningar av
träd och gräs som efter undervisningen i skogen utveck-
lades till att kunskapen att berätta om relationer mellan
olika organismer och diskutera på ett kvalifcerat sätt hur
ekosystemet fungerade.

Månhornsbaggen
kan hjälpa skolbarn
att läsa naturen.

Och nu till det mest spännande, nämligen förmågan
till att generalisera sin ”läsförmåga” om skogens ekosys-
tem till ett helt annat ekosystem – dammen. Barnen sam-
lade in växter och djur från dammen och beskrev deras
livsvillkor. De fck berätta om likheter och olikheter i
jämförelse med skogsekosystemet som de studerat några
månader tidigare. Senare fck de bygga dammen som ett
miniekosystem med samma premisser som skogen som
miniekosystem. Utifrån näringspyramiden som modell
och kunskapen om skogens olika organismer och deras
ekologi kunde de nu koppla ihop dammens snäckor med
skogens snäckor och konstatera att de måste vara växt-
ätare.Vattengråsuggorna i dammen var nedbrytare precis
som gråsuggorna de undersökt i skogen. Snabba skal-
baggar på land såväl som i vatten är rovdjur. De hade nu
en modell av ekosystem som fungerade i olika natur-
typer.

Fascination formar upplevelsen
Ett annat exempel på hur man kan få eleverna att läsa na-
turen i närområdet handlar om hur man utifrån en enda
organism kan väcka intresse och förståelse för naturen.
På de sandiga artrika torrängarna, Sånnarna, vid Åhus
utmed den skånska ostkusten fnns gott om betande kor
som håller markerna öppna. Dessa kulturmarker hyser en
fantastiskt rik fora och fauna med en enastående bloms-
terprakt på somrarna. Denna syn gör alla naturvägledare
lyckliga, men skolelever uppfattar dem inte spontant som
vackra.

Innan vi studerade Sånnarna tillsammans med elev-
erna intervjuade vi dem om vilket de tyckte var vackrast:
den odlade salladsåkern eller Sånnarna. Nästan alla tyckte
att åkern var fnare än de ”skräpiga” sandmarkerna. Där-
efter började vi studera markerna med utgångspunkt från
en väldigt speciell invånare på sandmarkerna, nämligen

månhornsbaggen guidar till ekosystemet 47

den lilla månhornsbaggen. Den är utrotningshotad och
helt beroende av kornas bete och inte minst deras spill-
ning som den lägger äggen i.Vi byggde upp en kunskap
och fascination för denna insekt och dess livsmiljö som
ledde till att barnen på ett nytt sätt kunde läsa naturen.
Nästan alla ändrade uppfattning till att se de sandiga mar-
kerna som ”fnare” än salladsodlingen.

Återigen, att läsa naturen och att se det stora i det
lilla. Förhoppningsvis kan vi alla som vägleder andra till
naturupplevelser, hitta och förmedla dessa nycklar till
fascination och förståelse för naturen vi har runt om-
kring oss.

Läsa framtidens natur
Med utgångspunkten att inte ens Linné kunde läsa na-
turen, kan det te sig en smula övermaga att begära att
dagens ungdomar ska kunna göra det. Men av alla de
erfarna lärare och lärarstudenter jag träffat och diskuterat
förmågan att läsa naturen med, har många uttryckt att
det är ett viktigt kunskapsmål i biologiundervisningen.
Jag ser det också som en viktig del av undervisningen
för hållbar utveckling. Att kunna känna igen den natur
vi har idag är en förutsättning för att vi ska kunna vara
observanta på framtida förändringar i naturen.

Läs mer:

Reading nature from a ‘bottom-up’ Perspective. Ola Magntorn & Gustav
Helldén. 2007. Journal of Biological Education 41 (2) 68-75.

Artkunskap - en väg till djupare ekologisk förståelse. Ola och Karin
Magntorn i boken Utomhusdidaktik av Lundegård,Wickman och
Wohlin. 2004. Studentlitteratur.

Tidningen Miljöforskning, april 2007. Ett temanummer om Linné
och hans gärningar i ett modernt perspektiv.

www.buf.kristianstad.se/kick/not/uteklassrum/sannarna/
en webbplats om Uteklassrum Sånnarna i biosfärsområdet Kristian-
stads Vattenrike, med resursbank och idématerial.

48 månhornsbaggen guidar till ekosystemet

www.buf.kristianstad.se/kick/not/uteklassrum/sannarna

49

Flytta handen i hyllan!
Pella Larsdotter Thiel och Cecilia Wide

Kött eller naturbeteskött? Långtbortifrånsockerärtor
eller näramorötter? En grön middag i veckan? Som
naturvägledare kan du guida till matvalen som gör
global skillnad.

För bara 150 år sedan levde de festa av oss på landet och
livnärde oss på något sätt på jordbruk. Bonden sådde på
våren och skördade på hösten. Det fanns några kor, hö-
nor, kanske en gris på gården. De gav mjölk, kött och inte
minst gödsel för åkern.Varje gård var sitt eget kretslopp.

Nu är de festa gårdar specialiserade antingen på
djurhållning eller på växtodling. Kretsloppen är brutna.
Mycket av maten kommer inte ens från Sverige utan im-
porteras från andra länder. Alltmer har maten blivit en
industriell produkt, och något vi i allt större utsträckning
oroar oss för. Är maten full av tillsatser? Hur har djuren
haft det? Hur påverkar maten klimatet? Att ta in tillstån-
det i världen kan kännas övermäktigt. Utmaningarna är
så stora – kan jag verkligen göra något åt dem?

flytta handen i hyllan!

För att orka ta till oss kunskap om stora problem be-
höver vi också får reda på hur vi kan bidra till lösning-
arna. Att skapa handlingsberedskap är en viktig del av
lärande för hållbar utveckling. Det är trots allt ganska
enkelt att göra skillnad!

Som naturvägledare kan du hjälpa till med detta. Mat
är en bra väg att gå – alla äter, alla har en relation till
mat. Hur och vad vi äter påverkar inte bara oss, utan
även naturen och andra människor både i Sverige och på
andra sidan jorden. Genom maten kan komplexa eko-
logiska, ekonomiska och sociala samband illustreras. Det
kanske tar emot att tala om konsekvenser av hur andra
agerar i vardagen, men genom att tydliggöra sambanden
ner till dina deltagares frukostbord underlättar du för
dem att ta till sig ditt budskap. En kohage är en bra plats
att starta en guidning om mat och människans villkor i
världen. Betade öppna ytor och träd, en surrande, kvitt-
rande och doftande mångfald av liv. Följ med!

”Att skapa handlingsberedskap är en
viktig del av lärande för hållbar utveckling.
Det är trots allt ganska enkelt att göra
skillnad!”

Kobrist i landskapet
Där står ju kossorna! Det är mitt på dagen och de ligger
och idisslar i skuggan under ett träd. Hela förmiddagen
har de betat gräs som nu bearbetas av matsmältnings-
systemet.

Gräset omvandlar genom fotosyntesen energi från
solen till kemisk energi som korna kan använda.Vi män-

50 flytta handen i hyllan!

https://anv�nda.Vi

51 kapiteltitel

Korna hjälper oss att
utnyttja marker som inte
går att odla på. Samtidigt
skapar de förutsättningar
för många andra arter.

Puktörneblåvinge.

niskor kan inte livnära oss på energi varken direkt från
solen eller genom gräset – vi är beroende av först gräset,
sedan korna för att omvandla solens energi till mjölk och
kött, som vi kan tillgodogöra oss. Jordbruket är egentli-
gen en metod för att fånga in solenergi och omvandla
den till mat. Mycket av människors arbete i jordbruket
har handlat om att binda solenergin genom att förbättra
markens förutsättningar att producera gröda. Korna och
andra betesdjur kan utnyttja marker som inte går att odla
på.

Men nu är kopplingen till platsen bruten. Under lång
tid har antalet kor i betesmarkerna minskat. Korna står
inne stora delar av året och istället för att äta gräs från
magra betesmarker äter de kraftfoder, bland annat soja
från Brasilien och palmolja från Indonesien. När korna
inte betar växer det öppna landskapet igen och många
arter som lever här, är idag hotade.

Ängs- och hagmarker är de mest artrika naturtyperna
i Sverige - upp till 45 arter kan samsas på en kvadratme-
ter! Hur många arter hittar ni i hagen? Be deltagarna att
ta fem minuter till att uppskatta ungefär hur många olika
växter de hittar på en kvadratmeter. Många av arterna

52 flytta handen i hyllan!

har speciella anpassningar för att undvika att bli betade.
De kan vara taggiga (slån, tistlar), smaka illa eller vara
giftiga (smörblommor) eller ha en stor del av biomas-
san nere vid marken så att de blir svåra att äta för korna
(svartkämpar, brudbröd). En rikedom av växter ger en
rikedom av djur.Av de 110 svenska dagfjärilsarterna hör
två tredjedelar hemma i ängsmarker – var fjärde är rödlis-
tad. Även förut vanliga fågelarter som tofsvipa, sånglärka,
gulsparv och stare minskar idag i odlingslandskapet.

–Vi gillar djurbetesmarkerna, det gamla Astrid Lind-
grenlandskapet, säger Maria Bergström från Storstock-
holms naturguider.Men det växer snabbt igen. Jag brukar
ta till visorna för att förmedla något om hur jordbruks-
landskapet såg ut förr. Idas sommarvisa, Den blomster-
tid nu kommer, Rönnerdahl… Visorna fnns kvar, men
blommorna vi sjunger om håller på att försvinna. Detta
landskap är helt beroende av betande djur, och för att de
ska fnnas kvar måste någon köpa deras kött.Vi får det
landskap vi äter för.

Att välja kött från djur som betar i naturbetesmarker
kostar lite mer, men ger mycket mer. Det bidrar till för-
utsättningarna för alla för alla de växter och djur som
lever i det öppna betade landskapet.

Kött tar plats
Här i hagen har korna gott om plats att röra sig, inte
längtar de till vinterns trånga bås. Men hur mycket plats
fnns det egentligen i världen att producera mat på? Om
man delar upp all världens åker- och betesmark så blir det
0,23 hektar, 2300 kvadratmeter, för varje människa. En
ganska blygsam yta – den motsvarar ungefär en kvadrat
med sidor på 48 meter. Är det mycket eller lite? I Sverige
fnns 0,31 hektar åker- och betesmark per invånare, vi
har alltså jämförelsevis gott om plats. Men vi använder
mer ändå, varje svensk använder i genomsnitt hela 0,41

flytta handen i hyllan! 53

hektar odlad och betad mark för sin matförsörjning.Vi
äter på andras bekostnad. En stor del av den här marken
ligger i andra länder, ibland kallas det för skuggarealer.

– Jag brukar berätta om skuggarealer när jag passe-
rar koloniträdgårdar under guidningen, säger Martina
Kiibus från Storstockholms naturguider. Koloniområ-
dena började anläggas när Stockholm växte som mest
i början på 1900-talet. Det var knappt med mat, och
koloniträdgårdarna var ett försök att minska beroendet
av omvärlden och bli lite mer självförsörjande. Koloni-
områdena blev den nyfödda urbanismens navelsträng till
bondesamhället. I dag är vi stockholmare ännu mer be-
roende av tillförsel av resurser utifrån, fortsätter Martina.
Nu handlar det inte längre bara om beroende av den
närmaste landsbygden, utan hela världen förser oss med
mat. Skälet till att man har en kolonilott idag är kan-
ske inte nödtvång i första hand, utan snarare att man vill
skapa sig ett andrum, att man tycker om att se hur det
växer och spirar. Men inte desto mindre är det en viktig
miljöinsats, både i form av minskat beroende utifrån och
ökad biologisk mångfald.

Matförsörjningen i världen handlar inte om tillgång,
utan om fördelning. Hur stor plats vi tar beror på vad vi
äter! Att äta kött tar mycket plats, eftersom djuren själva
måste äta innan vi kan äta dem. Protein från kött kräver
i runda slängar tio gånger så stor yta och tio gånger så
mycket energi att producera som vegetabiliskt protein,
från bönor till exempel. Ungefär två tredjedelar av all
odlingsmark både i Sverige och i världen används till att
odla djurfoder. Det är ytor som skulle kunna användas
för att odla grödor som vi äter direkt istället för att de tar
omvägen genom djur.

Ytorna kan illustreras genom att gruppen formar
kvadrater: en kvadrat med sidorna 65 meter utgör drygt
4100 kvadratmeter, eller 0,41 hektar (den yta en svensk

54 flytta handen i hyllan!

https://matf�rs�rjning.Vi

använder). Men det blir svårt att prata med varandra om
man ska visa hela ytan. Be istället dina deltagare ställa
sig i hörnen av en kvadrat med sidorna 6,5 meter – då
ser ni drygt 41 kvadratmeter, en hundradel. Du kan ha
med dig ett snöre att mäta med. En kvadrat med sidor
på 4,8 m motsvarar en hundradel av 0,23 hektar (den
tillgängliga ytan).

När man väljer vegetariskt (prova en middag i veck-
an!) slipper atmosfären metan från kopruttar, regnskogen
i Brasilien och Indonesien får stå kvar och det blir mer
plats över att odla mat på. Kanske är det möjligt att odla
en del av maten själv?

– Färska grönsaker är anledningen till att många män-
niskor i tredje världen förlorar sin mark, säger den in-
diska fysikern och aktivisten Vandana Shiva. De expor-
teras inte av småbönder utan av jättelika företag som tar
över åkrarna och skickar sockerärtor och sallad till län-
der i norr. Om du minskar den konsumtionen och ökar
produktionen där du bor, ser du också till att familjer i
Syd inte behöver gå hungriga. Det är en solidaritet som
hjälper.

Brutna kretslopp
Utanför kohagen ligger en vall med klöver eller andra
baljväxter. Vallen blir mat till korna i vinter, och den
bidrar också till att gödsla jorden. Så länge människan har
odlat har hon varit tvungen att skaffa näring åt grödan.
Sedan vi blev bofasta har detta skett med hjälp av djur,
som genom sin gödsel har bidragit till åkrarnas bördighet.
Man har också använt sig av ärtväxter, som klöver, med
en förmåga att binda kväve som fnns i luften. Detta har
varit känt länge, Linné skriver i sin Skånska resa (1749)
att ”Åkerfälten vilade vart tredje år och besåddes första
året med råg, andra året med korn, men tredje året vi-
lade det; dock hälften av det som vilade ... besåddes med

flytta handen i hyllan! 55

ärter emedan allmogen hölt före, att ärterna gödde åkren.”
Hundra år senare visste man att det var bakterier i klö-
verns rotknölar som kunde omvandla luftens kväve till
nitrat, som växter kan ta upp. Baljväxter började användas
mer systematiskt som gödslingsmetod i jordbruket.

Klövervallen ger jorden
näring genom att fxera
luftens kväve.

Det var inte förrän efter andra världskriget som den
stora användningen av konstgödsel tog fart. Konstgödsel
innehåller kväve som fxerats ur luften i en kemisk pro-
cess, som hos klövern fast när människor gör det går det
åt fossil energi. Med konstgödseln ökade skördarna och
livsmedlen blev billigare. Nu blev det möjligt att driva
lantbruk utan kor och grisar och odla spannmål fera år
i rad. Den växtnäring som fördes bort från fälten med
grödorna kunde ersättas med inköpt konstgödsel i stället
för med stallgödsel. Kopplingen till platsen var bruten.

Idag fxeras globalt mer kväve av mänskligheten än
av världens landekosystem. Mängden kväve i biosfären
är dubbelt så stor som innan industrijordbruket, och det
leder till övergödning i sjöar, vattendrag och hav. Knappa
hälften av Sverige kväve- och fosforutsläpp till Öster-
sjön beräknas bero på jordbruket, som därmed står för de
största utsläppen. Gödseln har blivit ett problem istället

56 flytta handen i hyllan!

för en tillgång.Vi har skapat ett samhälle som läcker nä-
ring, denna tidigare så knappa resurs. Detta går också att
se i landskapet, som ofta är vitt av hundlokor och gult av
smörblommor, båda arter som gynnas av kväve. Jämför
med Linnés bild av Skåne:

BRUNA stå hela trädesfälten av syran.
BLÅ med den högsta färg betäckas de sluttande fält av
blåeld, att intet präktigare kan tänkas.
GULA och högt skinande stå åkrarna av gullkrage, forna
åkerfält av johannesört, sandfälten av hedblomster.
RÖDA som blod stå ofta hela backarne av tjärblomster
VITA som snö äro sandfälten av den välluktande sand-
nejlikan.
BROKUGA äro vägarne vid sidorna av blåeld, cikoria,
oxtunga, rödmalva.

I ekologisk odling används inte konstgödsel. Genom att
välja ekologiskt när man handlar gynnas lokala kretslopp
och ekosystemen besparas från mer kväve.

– Kravmärkningen är en tillgång för konsumenten
eftersom Krav har så stränga regler. Det är bra att ta upp
i guidningen, säger Maria Bergström, Storstockholms
naturguider. Det är ju någon slags indoktrinering att
mat ska vara så billig. Det fnns inga gratisluncher – är
maten billig så är det någon annan som fått betala priset.
Jag uppmanar alltid alla att i fortsättningen handla krav-
märkt. Om det känns dyrt kan man tänka så att man
faktiskt istället kan snåla på att skänka till välgörande
ändamål, eftersom detta är direkt sponsring av av män-
niskor, producenter, som försöker göra skillnad.

Sambanden är komplexa men alla kan på ett enkelt
sätt vara en del av lösningarna. Tänk att det är möjligt
att bara genom att fytta handen i hyllan i livsmedels-

flytta handen i hyllan! 57

https://tillg�ng.Vi

Guidningar med ett budskap
Närnaturguiderna startade 2004 av Naturskyddsfören-
ingen, Studiefrämjandet och Sveriges Ornitologiska För-
ening. Guider utbildas för att visa vägen till närnaturen
i syfte att fer människor ska välja att vistas i naturen
och upptäcka dess värden. Tanken är att en fördjupad
förståelse kan så ett frö att vilja värna denna natur.
Verksamheten har genom åren vuxit och årligen guidas
nu fera tusen människor över landet av närnaturguider.
Guidningar utformas så att de bidrar till att konkretisera
komplexa sammanhang, som inte är direkt synliga och
uppenbara. Exempel på ett sådant område är klimatför-
ändringarnas följder, eller påverkan på odlingslandska-
pet beroende på vad vi äter. Storstockholms naturguide
drivs av Naturskyddsföreningen i Stockholms län och är
är en del av Närnaturguiderna. www.naturguider.se

affären påverka förutsättningarna för kor, fjärilar och
människor på andra håll i världen! Och det fnns förstås
fer sätt att påverka. Hur ser det ut din kommun, köper
man ekologisk mat till skolor och inom vården? Går det
att välja vegetariskt på restaurangen? Genom att visa på
kopplingarna mellan de val vi gör och hur de formar
landskapet, kan du som naturvägledare skapa handlings-
beredskap hos dina deltagare. Då underlättar du också för
dem att ta emot ditt budskap. Kan du få människor att se
den där fjärilen framför sig nästa gång de ska köpa mjölk?

Läs mer:

Mat och klimat. Johanna Björklund, Pär Holmgren, Susanne Johans-
son. 2008. Medströms förlag.

Guidehandledningar om bland annat klimat och odlingslandskap
på www.naturguider.se

58 flytta handen i hyllan!

www.naturguider.se
www.naturguider.se

59

Förändring som affärsidé
Pella Larsdotter Thiel

Ett köp är inte längre bara ett köp. Många vill ha
upplevelser som doft eller medvetenhet på köpet.
Därför har ekoturismen fantastiska chanser i ett nytt
”postbuyparadigm”.

Vi lägger allt mer pengar på att berika våra liv med
upplevelser. Det talas till och med om en upplevelse-
ekonomi, som steget efter jordbruksekonomin, industri-
ekonomin och serviceekonomin. Bland upplevelseeko-
nomins främsta förespråkare fnns amerikanerna Joseph
Pine och James Gilmore. I boken ”The Experience Eco-
nomy” argumenterar de för att det inte räcker med bara
varor och tjänster i ekonomiska erbjudanden. Man måste
även förmedla en upplevelse för att erbjudandet skall vara
attraktivt. Om man ska sälja kaffe ska det göras i en att-
raktiv miljö, där det serveras av en barista som kan berätta
något om var kaffebönorna har odlats och som kan göra
ett hjärta i mjölkskummet.

förändring som affärsidé

”Ofta är gemenskapen man
känt viktigare än själva
innehållet i upplevelsen.”

Meningsfulla upplevelser blir allt viktigare i ett stressat
samhälle där det gäller att maximera fritiden. Upplevelse-
forskaren Hans Gelter intresserar sig för lärande som en
viktig del av upplevelsen.

–Turismen ska förmedla ett lärande som fortsätter in
i vardagslivet. Allt lärande handlar om förändring. Som
guider behöver vi fundera över vilka lärandemål vi har
och hur vill vi att gästen ska utvecklas. Mitt budskap är
att vi ska fundera på hur vi förändrar till andra grund-
värderingar, som en mer hållbar livsstil, säger Hans Gelter
som är verksam vid Luleå tekniska universitet och dess-
utom själv skapar upplevelser som naturguide i företaget
Guide Natura.

Hans Gelter menar att en genomgripande föränd-
ring av samhället håller på att ske. Ett paradigmskifte mot
nya värden och beteenden, till det transmoderna sam-
hället. Det präglas av mening och sammanhang, starka
värderingar för hållbarhet och ekologisk medvetenhet.
Ekoturismen kan vara en viktig del av och svara på detta
paradigmskifte, menar han. Turismen måste kunna för-
medla en djupare upplevelse, något mer än lärandet om
platsen.

Amerikanerna Pine och Gilmore har beskrivit
denna djupare upplevelse som transformation, och me-
nar att den innebär ett ekonomiskt erbjudande bortom
upplevelsen. Det handlar om att förändras som män-

60 förändring som affärsidé

niska. Guiden ska alltså inte bara erbjuda en upplevelse,
utan kunna guida till bestående förändring. De beskriver
utvecklingen av ekonomiska erbjudanden i form av en
trappa, där varje steg representerar en större exklusivitet
och ett högre värde för kunden.

En studie från forsknings- och konsultföretaget Kairos
Future, Upplevelser i världsklass, bekräftar bilden av
transformation som något efterfrågat. Studien visar att
det bästa folk säger sig ha varit med om, ofta kan beskri-
vas som transformerande upplevelser, som utmanat dem
och fått dem att tänja på sina gränser. Människor beskri-
ver dem i termer av gemenskap och samhörighet. Ofta
är gemenskapen man känt viktigare än själva innehållet
i upplevelsen.

Att få känna samhörighet i en annars ganska rörig
värld, där man ständigt byter miljö och sociala nätverk
i jakt på jobb, lycka och kärlek, är en mycket värdefull
ingrediens i upplevelsen. Kairos Future lägger faktiskt

Utvinna råvaror

Tillverka varor och
produkter

Utföra tjänster och
service

Iscensätta
upplevelser

Guida till
transformation

Stimulera
samhörighet

unikt

många
kan

leverera

lågt högtVärde för kunden

Kairos Future lägger till ett trappsteg i Pine och Gilmores
erbjudandetrappa: att stimulera samhörighet.

Från rapporten Upplevelser i världsklass, 2011.

förändring som affärsidé 61

till ytterligare ett steg i Pine och Gilmores värdetrappa,
nämligen att stimulera samhörighet.

Visst kan man diskutera om samhörighet verkligen
är ett nytt ekonomiskt erbjudande. Snarare är det nå-
got som kan fnnas i de andra erbjudandena. Men det
är intressant att faktorn värderas så högt. Och känslor av
samhörighet och mening har ofta beskrivits som centrala
för människors välbefnnande.

Att guida till transformation är en konst. Den trans-
formerande guidningen, menar Hans Gelter, innehåller
en lärande pitch – ett tema, något som väcker intresse,
så att deltagaren förstår vad det hela handlar om och kan
berätta om när man kommer hem.

–Temat bygger du ditt budskap kring.Att berätta om
talgoxarnas kärleksliv blir lättare att ta till sig känslomäs-
sigt än om man berättar om talgoxar generellt. Genom
att fokusera på en liten detalj i det du vill förmedla, kan
du skapa en förståelse för ett helt sammanhang.

Hans Gelters forskning handlar om hur pedago-
gik inom turism kan se ut. Inspiration hittar han hos en
ikon inom amerikansk heritage interpretation: Freeman
Tilden. Tildens defnition av interpretation från 1950-
talet används fortfarande: En pedagogisk verksamhet
vars syfte är att avslöja betydelser och samband genom
användning av originalobjekt, direkt upplevelse eller

62 förändring som affärsidé

63 kapiteltitel

illustrerande media, snarare än att bara överföra informa-
tion genom fakta.

– Hur ska vi lyckas förmedla något inom turismen?
Guidningar är traditionellt som miniföreläsningar. Jag
tror att vi måste börja förmedla kunskap och känsla på
nya sätt, och den bästa modell jag har hittat är Tildens
interpretation.Vi ska skapa upplevelsen istället för att stå
och mässa. Genom meningsfulla upplevelser kan gästen
själv leva sig in i budskapet och upplevelserna lever kvar
i gästen, eftersom något är förändrat.

Tildens bok Interpreting our heritage kom ut re-
dan 1957, men används fortfarande som lärobok. Han
utvecklade principer för naturvägledning som fortfaran-
de är vägledande för yrket. Enligt Tilden ska naturväg-
ledning som Hans Gelter tolkar det:

• Utmana deltagarens nyfikenhet och intresse
• Relatera till deltagarens vardag och tidigare erfarenheter
• Uppenbara budskapet som knyter ihop genom ett unikt

eller överraskande perspektiv
• Skapa helhet genom att använda ett tema eller en berättelse
• Sträva efter ett enhetligt budskap – design, detaljer och

hjälpmedel ska passa budskapet och temat.

https://interpretation.Vi

Naturvägledning riktar sig till hela människan,
inte bara till hjärnan som mycket annan information,
och förmedlar därmed budskapet djupare. Tilden hade
en uttalad ambition att vägledningen ska ge en förståelse
som leder till skydd av den natur som tolkas. Likheten
med Pine och Gilmores erbjudande om transformation
är slående, menar Hans Gelter.

–Transformationen handlar om det du vill förändra,
hur du vill påverka dina gäster och ditt budskap. Inter-
pretationsmetoden har ett helt annat gästperspektiv än
konventionell guidning. Den fokuserar på vad gästen tar
emot, inte vad du som guide förmedlar.

Om man ska formulera ett budskap så att det
angår gästen, måste det fnnas ett intresse för perso-
nen. Genom att du involverar gästerna och relaterar till
deras verklighet och erfarenheter, kan de ta till sig det
du förmedlar. Det blir inte bara torr kunskap.Våga vara
personlig och använd dina egna tankar, känslor och ditt
engagemang!

– För att vara trovärdig är det viktigt att utgå från sig
själv. Interpretation är baserad på en värdegrund och det
innebär att du behöver refektera över din egen etik och
moral. Sedan har du en bra bas för att formulera lärande-
mål i din förmedling, säger Hans Gelter.

”De är ögonblick i livet som kännetecknas
av djup glädje, intensiv lycka, förundran
och också en känsla av helhet och sam-
manhang.”

64 förändring som affärsidé

I naturen befnner vi oss i ett sammanhang som
vi inte har fullständig kontroll över. Det kan både skräm-
ma och skapa en känsla av att vara en del av en helhet.
Sådana upplevelser kan förändra sättet vi ser på oss själva
och hur vi relaterar till omvärlden.

– Den norska friluftskulturen menar att vi behöver
starka upplevelser för ett starkt engagemang. Jag tror att
det stämmer. De festa som är engagerade och har starka
värderingar för naturen hänvisar till sådana upplevelser,
ofta från barndomen.

Riktigt starka upplevelser har psykologen Abraham
Maslow kallat för ”peak experiences”. Speciellt för dem
är att de involverar hela människan. Peak experiences
kan drabba vid till exempel intensiva skönhetsupple-
velser av konst, musik eller i naturen. De är ögonblick
i livet som kännetecknas av djup glädje, intensiv lycka,
förundran och också en känsla av helhet och samman-
hang, av att vara i harmoni med universum. Kanske kan
man utsträcka samhörigheten som Kairos Future beskrev.
Den omfattar inte bara de människor man upplever nå-
got tillsammans med, utan även andra levande varelser.

förändring som affärsidé 65

Hur skapar naturvägledaren då en transformeran-
de upplevelse ?

– Jag tror på den direkta vägen för att bygga sam-
hörighet med naturen. Det kan ibland vara svårt med
storstadsmänniskor på språng, som ska klämma in en
naturupplevelse mellan lunch och shopping. Djupare
naturkontakt kräver tid. Man kanske ska tona ner akti-
viteterna för att skapa tysta stunder. Jag brukar låta mina
deltagare sitta ensamma i tio minuter och bara ta in den
omgivande naturen. Efteråt får de skriva ner sina erfaren-
heter och refektera.

Hans Gelter beskriver hur vissa teman alltid kommer
upp i refektionerna:
1. lugn och ro, avkoppling,
2. associationer till barndomen och tidigare naturupplevelser,
3. upptäckten av sinnesintryck när det inre pratet om vardags-

bekymmer tystnar; man hör rasslet i löven, känner solen
mot kinden,

4. kreativa tankar och inspiration.

– Tio minuter är kort tid, men det kan hända mycket på
kort tid. Moderna människor är inte vana vid att vara
ensamma med naturen. Öppna sinnen föder tankar. Att
hitta hem i naturen istället för att göra studiebesök där,
ger transformation utan att man behöver göra eller säga
så mycket.

Läs mer

Interpreting our heritage. Freeman Tilden. 1957. University of North
Carolina Press.

Upplevelser i världsklass. Kairos Future, 2011.

The experience economy. James Gilmore och Joseph Pine. 1999.Har-
vard Business School Press, Boston.

66 förändring som affärsidé

67

Bli träd för en dag
Pella Larsdotter Thiel

Den som en gång känt växtsaven stiga ur sitt eget
rotsystem, har drabbats av en upplevelse som för
alltid förändrar sättet att tänka på naturen.

Naturguiden Enos Mills, ”fader” till Klippiga Ber-
gens nationalpark, blev en gång snöblind ute i bergen.
Närmaste hus låg många kilometer bort. Hur skulle han
kunna ta sig dit utan att kunna se? Lyckligtvis kände han
terrängen väl och och genom att ropa och lyssna efter
ekot i dalarna, känna hur lavarna växte på stenar och vilka
trädarter som fanns på sluttningarna, kunde han fnna rätt
riktning. Efter tre dagar i vildmarken kände han plötsligt
lukten av rök från aspved. Han följde den och hejdade sig
för att lyssna, så att han inte skulle missa huset. Då hörde
han en fickröst: ”Ska du stanna här i natt?”

Historien berättas av Joseph Cornell, känd för sina
böcker ”Sharing Nature with Children” och metoden
Flow learning, under en kurs i Stockholms skärgård.

bli träd för en dag

Naturvägledare
förbereder sig för

att hitta vägen utan
hjälp av ögonen.

Det är Studieförbundet vuxenskolan som har
bjudit in ett tjugotal naturvägledare. Nu ska vi själva
prova Mills bedrift genom att med ögonbindel ta oss
fram till Joseph som står 100 meter bort och viftar med
sin keps.

Solens värme och vindens sus är våra ledtrådar för
att hålla en rak linje. Det är inte lätt! Sakta och tillsam-
mans med en partner utan ögonbindel som ser till att vi
inte krockar med ett träd eller faller ner i ett dike, går
vi och försöker hålla kursen genom att lyssna efter ljud
och vända ansiktet mot solen. När Joseph ropar att vi får
ta av ögonbindlarna står vi utspridda över ängen. Han
stegar upp avståndet till dem som står närmast, ungefär
fem meter ifrån honom.

– 100 meter är en tiondels kilometer, säger han. Du
skulle bara komma 50 meter fel om du fortsatte gå en
kilometer. Nästan rätt!

Flow learning är en metod för att på ett roligt sätt
ge djupa naturupplevelser och en känsla av att vara en del
av världen. Metoden är uppbyggd i fyra steg: 1.Väcka en-
tusiasm, 2. Fokusera uppmärksamheten, 3. Direkta upp-
levelser och 4. Dela inspirationen.

68 bli träd för en dag

– Som ledare är det viktigt att väcka entusiasm ge-
nom att skapa en lekfull stämning och en positiv energi.
Människor vill vara med om upplevelser de aldrig haft
förut.Vi ska inte tvinga på människor idéer, utan skapa
ett sammanhang där de kan uppleva dem själva. Dina
deltagare måste vara på samma våglängd som de tankar
du vill dela med dem, säger Joseph Cornell.

Vi står inför nästa utmaning: att bygga ett träd med
hjälp av våra kroppar. Kärnved som är lång och stark,
pålrot som förankrar trädet, sidorötter som tar upp nä-
ring och vatten över en stor yta, xylem som transporterar
vatten vidare upp genom trädet, foem som forslar solens
energi från löven ner genom trädet och slutligen bark,
som skyddar trädets alla delar.

Vi får delarnas olika egenskaper beskrivna för oss och
även deras läten. När alla är på plats och gestaltar trä-
det genom att slurpa och whoosha, säger Joseph plötsligt
SSCCH! och tar några steg mot skogen med handen
kupad bakom örat.

– Kan ni höra den sågtandade jättebarkborren? Jag ska
se om jag kan stoppa den. Om jag inte kommer tillbaka
får ni hejda den själva!

Joseph förvandlas till en jättebarkborre och far som
en virvelvind runt trädet och provar om det går att ta sig
igenom barken. Mycket skratt.

”Vi ska inte tvinga på
människor idéer, utan skapa
ett sammanhang där de kan
uppleva dem själva.”

bli träd för en dag 69

https://f�rut.Vi

Den här övningen ger mycket teoretisk kunskap om
träd, som elegant integreras med den fysiska erfarenheten
av att själv vara en del av trädets fysiologi. Trädbygget
leder vidare till en övning där var och en ”blir” ett träd
och en visualisering av årstiderna som ett träd kan upp-
leva dem.

– Vetenskapen kan beskriva världen för oss, men den
hjälper oss inte att uppleva den. Om kunskapen stannar
i huvudet förblir den abstrakt och berör oss inte. Men
genom djupa naturupplevelser utvecklar vi en kärlek till
Jorden. Och vi behöver kärleken för att kunna leva i fred
med allt levande.

Joseph berättar om en lärare som brukar be elever-
na rita självporträtt. De festa barn fyller papperet med an-
sikte eller kropp som föreställer dem själva. Men barn från
Navajo-stammen, en indianstam från sydvästra USA, ritar
ett helt landskap med en liten fgur i ena hörnet – barnet.
Det är bilder från en kultur som uppfattar människan som
en del av världen. Landskapet är en del av självbilden.

Nästa övning kallas ”Jag är berget” och utförs i par.
Vi får en upplevelse av att vara en del av molnen, det
solglittrande havet, de knotiga tallarna och kniporna vi
har framför oss i denna del av Stockholms skärgård. Öv-
ningen ger stark närvaro, som väcker känslor av ödmjuk-
het och tillhörighet.Tårar glittrar i ögonvrån hos fera av
oss. Joseph menar att denna övning kan på fyra minuter
ta dig till ett medvetandetillstånd som det i vanliga fall
krävdes en månads vistelse i vildmarken för att uppnå.

–Vi behöver inte förändra världen.Vi behöver bli den.
Vi naturvägledare ska försöka förändra människors rela-
tion till världen. Ekologi handlar också om naturen i oss.
Om naturen alltid är något därute, då stannar den också
därute.Vi ska få människor att känna mer!

70 bli träd för en dag

https://d�rute.Vi
https://v�rlden.Vi

-

En av kursens deltagare är Maria Berdén Eriksson,
biolog och närnaturguide från Lindesberg. Maria arbe-
tar lokalt med omställning till ett hållbart samhälle, och
tror att det behövs en inre omställning för att en yttre
omställning av samhället ska vara möjlig. Hon menar att
det fnns samband mellan hur vi formar våra liv och hur
klotet och människor i andra delar av världen mår.

– Idag är vi konsumenter - vi har tappat känslan av
beroende och anknytningen till vad naturen kan ge. För
oss är det möjligt att leva ett helt liv utan att upptäcka att
vi är beroende av andra levande varelser. Så länge vi inte
förstår sambanden kan vi inte nå en hållbar utveckling.
För att förstå behöver vi en känslomässig upplevelse av
natursamhörighet på ett djupare plan.

Maria läser miljöpsykologi och är inspirerad av
teorin om riktad och spontan uppmärksamhet som
forskarparet Rachel och Stephen Kaplan har utveck-
lat. De menar att hjärnan fungerar på olika sätt i natur-
miljöer jämfört med de festas vardagsmiljöer. I vardagen
dominerar den riktade uppmärksamheten, som hanterar
och sorterar den enorma mängd sinnesintryck som når
hjärnan. Det kräver mycket energi. Om hjärnan belas-

Joseph Cornell med Peter Wiborn från Studieför
bundet vuxenskolan, som hållit många kurser i
Flow Learning i Sverige.

bli träd för en dag 71

tas för hårt kan det leda till mental utmattning. I natu-
ren använder hjärnan däremot spontan uppmärksamhet
eller fascination som fungerar som ett slags aktiv vila och
återhämtning. Maria vill gärna ge människor tillfällen då
de inte behöver låta hjärnan gå på högvarv, utan bara kan
ta emot.

– Vi sysslar hela tiden med saker som kräver riktad
uppmärksamhet. Många tror att det är det enda sättet att
hämta kunskap. Men vi kan lära oss på andra sätt också,
till exempel genom att använda känslor och upplevel-
ser. Jag är väldigt förtjust i blindbocksövningarna, där vi
kopplar bort synsinnet som vi är mest vana vid att an-
vända. Synen kan hindra oss från att gå in i oss själva och
uppleva annat än det vi ser med ögat, säger Maria Berdén
Eriksson.

En viktig del är att refektera tillsammans över
vad man gjort. Gruppen som helhet lär sig mera och får
en starkare sammanhållning. Att dela vad man upplevt,
spegla sina egna erfarenheter i andras, fördjupar och för-
stärker upplevelsen.

De lekfulla övningarna i Flow learning leder in till
djupare upplevelser genom stillhet i naturen, där käns-
lan av sammanhang är påtaglig. För naturvägledare fnns
mycket att hämta genom att våga skapa upplevelser som
talar till människors känslor och erfarenheter. Med hjälp
av Cornells väl beskrivna och beprövade metoder, som
fungerar lika bra för vuxna som för barn, kan man utma-
na både sina deltagare och sig själv som naturvägledare.

Läs mer:

Sharing Nature with Children. Joseph Cornell. 1998. Dawn Publi-
cations.

Mer om Flow learning www.sharingnature.com. I Sverige ordnar
Studieförbundet Vuxenskolan kurser i Flow learning.

72 bli träd för en dag

www.sharingnature.com

73

Sagan gör världen sannare
Pella Larsdotter Thiel

Begär inte att folk ska fascineras av dina fantastiska
siffror och fakta. Berätta en saga istället. Och ta hjälp
av djuren, trollen eller de gamla gudarna.

– Försök möta trädet som en person och kom tillbaka
när ni hör föjten!

Vi står i oktoberdimman i den lilla skogsdungen.Alla
vid varsitt träd, djupt koncentrerade. Vi är på sagokurs
med berättaren Henrik Hallgren. Bekanta dig med ett
träd, var instruktionen.Ta på det, lukta, lär känna trädet.
När vi har mött vårt träd och funderat över vilka rela-
tioner det har med andra levande varelser i skogen, möts
vi tre och tre och presenterar träden för varandra. Upp-
giften är att göra en saga.Trots prestationsångest och en
klagan om bristande fantasi, väver vi tillsammans de mest
fantastiska berättelser med utgångspunkt i träden; sjömän
sviker, gamlingar räddas och fåglar löser konfikter.

bli träd för en dag

https://instruktionen.Ta

Sagan kan vara ett
kraftfullt verktyg

för att arbeta med
miljöfrågor och

ekologi.

Berättelserna fnns i landskapet
Niklas Jarl, pedagog på Örebro naturskola som arrangerar
kursen Sagans ekologi, menar att sagan kan vara ett kraft-
fullt verktyg för att arbeta med miljöfrågor och ekologi.

– Det är svårt att förklara ekologiska samband och vi
försöker ibland visa näringsvävar med rutor och pilar hit
och dit. Men berättelsen skapar minnesbilder som gör
det lättare att lära sig. När vi pratar om hur fåglar klarar
vintrarna till exempel, kan vi berika faktakunskaperna
med en berättelse.

Och berättelser fnns överallt.Vi måste bara hitta dem
och lära oss att känna igen dem. Landskapet är som en
bok av berättelser, säger Henrik Hallgren.

– Jag vill hitta tillbaka till det muntliga berättandets
rötter. Berättandet har sitt ursprung i landskapet och be-
rättelsen för oss tillbaka till platsen.

Henrik Hallgren visar hur sagan är uppbyggd, med
en person och en plats att utgå ifrån, ett problem eller en
utmaning som dyker upp och får sin lösning, ofta i fera
omgångar.Vi får i uppdrag att skapa varsin saga, om hur
räven fck sin svans eller när träden började fälla löven,

74 bli träd för en dag

https://omg�ngar.Vi
https://�verallt.Vi

eller om ett ekologiskt fenomen som kretslopp eller
näringskedjor. Ett djur ska fnnas med.

Efter en stunds fantiserande avbryter Henrik oss och
ber oss ta fram naturskolans facklitteratur för att hitta
hårda fakta om djuren att berika berättelsen med. Fakta
i rätt mängd kan få den att leva upp och bli rikare. Men
Henrik skickar med en brasklapp: berättelsen har alltid
högsta prioritet. Om faktainnehållet ta över kan berät-
telsen bli till predikan.

– Hållbar utveckling handlar om mjuka värden som
kärleken till livet, säger Henrik Hallgren.Vi kan inte mo-
tivera hållbar utveckling med hjälp av siffror, statistik och
fakta.Vi behöver en poetisk dimension i miljökampen,
och där kommer berättelsen in.

Sagan berättar om en annan värld
Vår tid har en föreställning om att världen består av en-
skilda delar som kan analyseras och förstås var för sig.
Vi präglas av ett vetenskapligt synsätt som bryter upp
och fragmenterar, analyserar fenomen isolerade från sam-
manhanget. Idén om att det mänskliga samhället är något
skilt från naturen, menar många är grunden för förstör-
elsen av ekosystem. Henriks budskap är att berättelsen
kan väva samman världen igen. En känsla av just sam-
manhang är ett djupt mänskligt behov, och samman-
hanget är en förutsättning för allt lärande.

”Berättandet har sitt
ursprung i landskapet och
berättelsen för oss tillbaka
till platsen.”

bli träd för en dag 75

https://fakta.Vi
https://Hallgren.Vi

– Bästa sättet att lära sig något är genom en berättelse;
upplevelsen av mening blir större samtidigt som det en-
gagerar den som lyssnar, säger Henrik Hallgren.

Världen som framträder i myterna är komplex och
mångtydig. Allt är sammanfätat i relationer och är en
ständigt pågående och oförutsägbar process. Denna
världsbild ligger helt i linje med den senaste naturveten-
skapliga forskningen om hur system uppför sig. De är
icke-linjära. En liten händelse kan få stora konsekvenser
någon annanstans. En fjäril som faxar med vingarna kan
orsaka en storm långt borta.

– Ta Baldersmyten till exempel, säger Henrik och
börjar berätta:

”De andra gudarna brukade säga, att så länge de hade
Balder, kunde inget gå dem alltför illa. Men det fanns ändå
en föraning om att Balder kunde dö. Hans mor Freja tog
därför löfte av allt levande att inte skada honom. Men
glömde den lilla misteln.

När gudarna nu trodde att han var osårbar, roade de sig
med att skjuta prick på Balder. Loke blev avundsjuk och
gjorde en pil av misteln. Därefter lurar Loke Balders bror,
den blinde Höder, att skjuta med pilen. Balder dör. Denna
händelse leder till världens undergång, Ragnarök, och födel-
sen av en ny värld. ”

– Sagan illustrerar för mig att bakom det man tror är
säkert fnns underliggande osäkerheter, som till slut kan
innebära hela systemets kollaps, säger Henrik Hallgren.

Myterna berättar förloppen gång på gång i poetiska
bilder, och vi ser det samtidigt hända i världen. Den eko-
logiska forskningen beskriver hur ekosystem som verkat
stabila, plötsligt ”tippar över” till något helt annat. Skogar
övergår till gräsmarker, korallrev blir algsamhällen och

76 bli träd för en dag

klara sjöar blir gröna och grumliga av alger. Fram tonar
bilden av en värld som inte går att förutsäga, där föreställ-
ningen om kontroll inte är möjlig.

Ekologi som relationer
Visst kan man rent intellektuellt förstå att varje träd är
unikt, med specifka relationer till sin omgivning. Men
att förstå något med huvudet och att uppleva det med
känslan är helt olika saker, och det känns ovant att möta
trädet som en person.

För barn är det däremot något självklart. De uppfattar
andra levande varelser som personer och pratar gärna
med dem. Men i vårt samhälle har den naturvetenskap-
liga kunskapsbildningen fjärmat oss vuxna från naturen.
Biologi är något man mäter och väger, distanserat och
analytiskt, och relationer till det levande blir då ett pro-
blem.

bli träd för en dag 77

Henrik Hallgren menar att ekologi är relationer som
vi kan använda i naturmötet. Den biologiska kunskapen
kan växa ur en intimitet som är betydelsefull. Berättelsen
erbjuder ett sätt att nå kunskap utifrån personer istället
för hypoteser.

– Sagor och myter är animistiska, de beskriver världen
som besjälad och levande.Vi behöver gå mot en värld
befolkad av personer, där träd och djur är medvarelser. Is-
tället för att förmedla intresse och rekreation, behöver vi
förmedla transformation. Det är en större uppgift, men
också mycket spännande. För att nå en hållbar utveckling
behöver vi återmytologisera världen.Till det tar vi sagan
till hjälp.

Läs mer:

Hitta böcker med sagor, myter och sägner på biblioteket.Välj några
med naturanknytning och lär dig dem. Krydda med fackkunskaper.
Sedan är det bara att börja berätta!

Environmental storytelling har en databas med naturberättel-
ser, boktips och manualer för hur man skapar egna berättelser.
www.environmentalstorytelling.com

The Alliance for Wild Ethics skriver om betydelsen av muntligt berät-
tande för transformation till hållbarhet www.wildethics.org

78 bli träd för en dag

www.wildethics.org
www.environmentalstorytelling.com
https://levande.Vi

79

Tacka viden för glassen
Pella Larsdotter Thiel och Gun Jacobsson

Glass och mycket annat gott kan vi tacka bina för.
Det fnns många komplicerade sätt att ta hänsyn till
värdet av ekosystemtjänster, men det effektivaste
kanske är gammal hederlig tacksamhet.

Naturen är värdefull, så tycker väl alla? Kairos
Future har gjort en studie om svenskars attityder till
naturen där 80 procent svarar att det är nödvändigt för
livskvaliteten att komma ut i skog och mark. 42 procent
tycker till och med att det är absolut nödvändigt. Ändå
får fna naturområden ständigt stryka på foten. Natursko-
gar huggs ner, hagmarker planteras igen och tätortsnära
natur bebyggs. Globalt omvandlas ekosystemen i hisnade
fart.Vi må tycka att naturen är viktig, men när den står
i vägen för annat får den ofta ge vika. Därför har det på
senare år blivit allt viktigare att visa hur grundläggande
en fungerande natur är för vårt mänskliga samhälle.

tacka viden för glassen

Äpplet, ett resultat av ekosystemtjänster.

Ekosystemtjänster kallas ibland de processer i
ekosystemen som bygger upp samhällets och människors
välfärd. En del av dem går att värdera i kronor och ören,
som timmer till exempel eller fsk. Andra är mer svår-
fångade. Hur mäter man värdet av att en skog håller kvar
jorden? Eller att en våtmark binder kväve? Eller männis-
kors tillgång till skogspromenader? Sedan 1960-talet har
60 procent av jordens ekosystemtjänster utarmats eller
överutnyttjats. Det gäller framförallt de tjänster som inte
fnns på en marknad – som rent vatten, näringsomsätt-
ning och översvämningsskydd. Och det är framförallt
världens fattiga som drabbas, eftersom de är direkt bero-
ende av ekosystemen.

För att hävda naturens värde i relation till annat,
görs försök att beräkna ekosystemtjänsternas värde i
pengar. Den mest omfattande studien heter The Eco-
nomics of Ecosystems and Biodiversity (TEEB), där
över 500 forskare bland annat har beräknat värdet av
de ekosystemtjänster som försvinner på grund av skogs-
skövling globalt. Resultatet blev hisnande; mellan 14000
och 35000 miljarder kronor varje år – en osynlig kost-
nad i dagens ekonomiska system. Samtidigt som TEEB-
studien släpptes, stod världens banker inför den värsta

80 tacka viden för glassen

krisen sedan 30-talets depression, något som dominerade
nyhetsfödet under lång tid. Bankkrisen är ingenting
jämfört med skogsskövlingen, stod det i ett pressmed-
delande från TEEB år 2008. Men så länge eroderingen
av ekosystemtjänster inte syns i ekonomin passerar den
nästan obemärkt.

En viktig ekosystemtjänst är pollinering. Två
tredjedelar av världens grödor behöver hjälp, oftast av in-
sekter, för att det ska bli några frön och frukter. Det glo-
bala ekonomiska värdet av insektspollinering uppskattas
till över 1 000 miljarder kronor. Det är lika mycket som
en tiondel av de totala inkomsterna från jordbrukssek-
torn.

I Sverige uppskattar Jordbruksverket att det
ekonomiska värdet av pollineringen av enbart de odlade
grödorna är mellan 189 och 325 miljoner kronor per
år. Problemet för pollinerarna är att dagens enformiga
jordbrukslandskap inte längre rymmer de växter och bo-
platser som de behöver. Besprutning tar död på vilda bin
och humlor direkt eller på de blommade växter de häm-
tar pollen och nektar från. Bristen på pollinerare kostar
varje år stora summor i skördebortfall. Man talar om en
pollinationskris.

I USA har ett nytt yrke uppstått: gårdfaripollinerare,
som åker runt med bisamhällen till äppel- och mandel-
odlare och säljer tjänsten pollinering. Ett enda bisamhälle
genererar en ökning i skörden av frukt och bär med i
snitt 7350 kronor genom sina pollineringstjänster, un-
gefär fem gånger så mycket som värdet av de direkta
produkterna, honung, pollen och vax. Ekosystemtjänsten
pollinering, som tidigare var gratis och så självklar att vi
knappt ens tänkte på den, har blivit en kostnad.

tacka viden för glassen 81

Naturen borde egentligen värderas för sin egen
skull, över allt ekonomiskt tänkande, skriver TEEB. Men
nu förlorar vi natur eftersom vi inte prissätter den. Det
går inte att hantera det man inte mäter, och därför blir
naturens värde ofta noll vid beslut om exploatering. Na-
turen behöver vara en faktor i ekonomiska avväganden
och naturkapitalet måste ingå i årsrapporter och fnnas
med i BNP.

–Vi vet egentligen inte vad ekonomi är, eftersom hälf-
ten av den är osynlig för oss, säger Pavan Sukhdev som
ledde TEEB-studien.Varför är vissa saker värda pengar
och andra inte? Varför förstår vi inte att ren luft och sko-
gar har ett värde, trots att de inte har ett pris?

Vi har blivit vana vid att tänka i ekonomiska ter-
mer och därför kan det vara effektivt att prata om värdet
av våtmarker eller parker i kronor och ören. Det fnns
många exempel för naturvägledare att ta till (se ruta).
Men egentligen har naturen förstås ett oändligt värde
för oss, eftersom vi inte kan leva utan den. Hur kan man
då uppmärksamma naturens värde utan att tala om den
i pengar?

82 tacka viden för glassen

-
Utan pollen från
sälg har humle

drottningar svårt
att överleva den

tidiga våren.

Vi möter Gun Jacobsson som är pensionerad natur-
skolepedagog. Hon berättar hur hon om vårarna tog
med sina klasser till en sälg för att låta dem förundras.
Hela trädet surrar av humledrottningar som njuter av vå-
rens första frukost – pollen. Gun uppmanar alla att niga
och bocka och säga: ”Tack, snälla viden för glassen.”

Eleverna ser tveksamma ut. Får man glass från viden?
– Har ni inte smakat GB:s nya videglass, frågar Gun.

Alla sätter sig ner och Gun berättar om den en-
samma humledrottningen som vaknar tidigt på våren och
hur hon måste hitta mat, redan innan vårblommarna har
slagit ut. Många faror lurar, vintern kan komma tillbaka,
blåst och regn kan drabba henne. Sälgen som fanns där
förra året kan ha blivit nedhuggen. Många drottningar
dör. Först nu tittar eleverna upp i trädet och upplever
surrandet. Viden, alltså sälgen, bjuder gärna humlan på
den första maten och blir samtidigt pollinerad.

– Jag har valt att säga vide när jag berättar och det är
för att alla känner till visan ”Sov du lilla videung...” säger
Gun.

tacka viden för glassen 83

Drottningen ska nu hitta en bra boplats, kanske
ett gammalt sorkbo. Här grundar hon det nya samhället
genom att samla en mossbädd där hon lägger en klump
av pollen och honung. Därefter bygger hon en cell av
det vax hon pressar ur sin bakkropp.Till sist lägger hon
runt tio ägg och murar igen cellen. I fera veckor fort-
sätter hennes arbete med att bygga nya celler och skaffa
larverna och sig själv mat. Efter fyra veckor är de nya små
humlorna klara. Nu kan drottningen börja leva slotts-
liv med sitt hov. Även om de första humlorna är små
och inte så långlivade, så hinner de göra nya celler, utöka
samhället, mata drottningen och putsa henne ren när det
behövs.Drottningen kan koncentrera sig på att lägga ägg.

84 tacka viden för glassen

Nya större humlor föds, sommaren kommer och fäl-
ten blommar. Humlorna är klöverns viktigaste polline-
rare och klövervallen är viktig för den betas eller blir
vinterfoder till våra kor.

–Vad får vi från korna?
En liten kille räcker upp handen och svarar glatt

”kalops” och det är ju rätt förstås. Får vi något mer?
Mjölk ja, och av mjölken gör vi smör, ost och grädde.
Vad kan man göra av grädde? Jo, jättegod glass!

VIDE – HUMLA – KLÖVER – KO – MJÖLK –
GRÄDDE – GLASS!

Nu är både vuxna och barn väldigt villiga att niga
och buga och tacka viden för glassen. ”Man får väldigt

Ekosystemen i siffror

Skogar som kolsänkor

Att halvera avskogningen till år 2030 skulle minska
kostnaderna för klimatförändringar med över 25 000
miljarder kronor. I denna siffra fnns inte alla andra
tjänster från skogsekosystem medräknade.

Fiske

Nästan 80 procent av världens fskevatten är fullt
utnyttjade eller överfskade. Det innebär 350 miljarder
kronor i minskade inkomster jämfört med vad ett mer
hållbart fske hade kunnat ge.

Träd i städer

Urbana träd reglerar mikroklimatet, renar luften från
föroreningar och minskar byggnaders kostnader för
uppvärmning/avkylning samt lagrar koldioxid. Canberra
i Australien har planterat 400 000 träd, vilket uppskat-
tas generera ett värde av 140-470 miljoner kronor
mellan 2008 och 2012.

Källa: The Economics of Ecosystems and Biodiversity.
http://www.teebweb.org/

tacka viden för glassen 85

http://www.teebweb.org

mycket av viden, säger en ficka, till exempel flmjölk
och mjukost som jag gillar.”

– För att upplevelsen ska bli total gäller det att välja
rätt tid, säger Gun. Ibland har jag fått frågan på hösten:
”Kan du inte berätta om viden och glassen?” Helt fel!
Det skulle bli en platt upplevelse. Jag hoppar också över
den blommande sälgen om det ösregnar och inget surr
hörs.

Gun träffar då och då pedagoger som hon fortbildat
för fera år sedan som säger: ”Jag tackar alltid för glassen
när jag ser en blommande sälg.”

– Det är bara att hoppas att de för kunskapen vidare
till nya elever. Att det inte är naturen och vi, utan att vi
är en del av den. En elev sa: ”Gun, har du tänkt på att
allt detta hör tillhopa”. Han hade förstått och det värmer
fortfarande efter många år.

Tacksamhet är inte bara ett verkningsfullt sätt att
kommunicera ekosystemtjänster.

”Tacksamhet är inte endast den största av alla dygder, utan
upphovet till alla de andra”,

sa den romerske politikern Cicero redan innan Kristi
födelse. Han får stöd av den senaste forskningen inom
psykologi, som under de senaste tio åren har visat hur
viktig tacksamhet är för vårt välbefnnande.Tacksamhet

” Det fnns samband mellan tacksamhet och altruism,
empati, generositet och hjälpsamhet, värden som är
centrala för att skapa hållbarhet.”

86 tacka viden för glassen

Träd i städer renar luften och minskar behovet att
värma och kyla byggnader. Dessutom är de vackra.

verkar vara det karaktärsdrag som har starkast samband
med psykisk hälsa! Tacksamma människor är lyckligare
och mer nöjda med livet, mindre stressade och mindre
deprimerade. Forskningen visar också att det är möjligt
att öva sig i tacksamhet och att på så sätt öka sin livskva-
litet. Människor med stor förmåga att känna tacksamhet
sätter oftare gemensam nytta före individuell vinning.
Det fnns samband mellan tacksamhet och altruism, em-
pati, generositet och hjälpsamhet, värden som är centrala
för att skapa hållbarhet.

De festa av oss har nog ingen relation till sälgen nu-
förtiden. Men genom att tacka den för något nästan alla
gillar, glass, blir sälgen plötsligt en del av våra liv. Och till
skillnad från pengar är den inte utbytbar. Det fnns ingen
annan vårfrukost för humledrottningen. Utan sälg dör
hon. Och då kan hon inte hjälpa oss med glassen.

Delar av denna text har tidigare varit införd i Na-
turskoleföreningens tidning Bladet.

Läs vidare:

Naturen till din tjänst, Naturskyddsföreningens årsbok 2007. Räkna
med ekosystemtjänster. Rapport från Naturskyddsföreningen 2010.

The Economics of Ecosystems and Biodiversity.
http://www.teebweb.org/

Sälg, livets viktigaste frukost. Bengt Ehnström, 2009. Centrum för
biologisk mångfald

tacka viden för glassen 87

http://www.teebweb.org

88

Att gripa för att begripa
Ingemar Nyman

Den kroppsliga erfarenheten behövs för att få fart på
tankarna. Byggen av strandved, pilkvistar och gamla
plåtburkar gör att vi känner oss närmre en plats.
Och var är väl design och form mer högaktuell än i
naturen?

Att vara ute i en naturlig miljö och använda ma-
terial som fnns på platsen ger en grund för lärande om
hållbar utveckling. Genom att utforska en plats tillsam-
mans får vi gemensamma upplevelser och erfarenheter.
Detta arbetssätt gör att vi kan skapa sammanhang och
nyfkenhet kring mötet mellan plats och människa.

Vägledare har alltid ett val att göra genom vilka
platser och material vi använder. Genom att använda
närmiljön i större utsträckning skapar vi kunskap, intresse
och nyfkenhet för det som fnns runt omkring. Genom
att knyta det vi gör i närmiljön med de större miljömäs-
siga perspektiven, kan vi skapa en större förståelse för att

att gripa för att begripa

vårt agerande faktiskt har betydelse. Det lilla och jord-
nära får konsekvenser för vår syn på de större frågorna.

Platser upplevs med sinnena. Vi hör, känner, ser,
luktar och ibland smakar på platser. Sinnesupplevelser är
personliga genom att jag själv riktar min uppmärksam-
het.Vi kan utbyta sinnesupplevelser med varandra men
vi kan inte säga att de tillhör något kollektivt vetande.Vi
kan lukta på samma blomma men vi kan inte vara säkra
på att jag känner samma lukt som någon annan. Asso-
ciationerna som doften ger är också mycket personliga.

Ett sätt att lära sig mer om platsen är att använda olika
verktyg och instrument.Vi kan ha med oss lupp, kikare,
spade eller kniv. När vi använder oss av redskap blir vi
den aktiva, handlande och görande människan. Genom
redskapen får vi ytterligare relationer till platsen.

Kombinationen av vetande, kunskap, förståelse,
upplevelse och handlande på en plats gör att kunska-
pen vidgas. Vi möter platsen som hela människor och
det påverkar lärandet. Vi får många sätt att hänga upp
vår kunskap kring konkreta kroppsliga erfarenheter. De
upplevelser vi gör med kroppen och de erfarenheter vi
får och har med oss är grunden för vårt lärande, menar
flosofen John Dewey. Han betonar betydelsen av våra
egna upplevelser och erfarenheter. Tänkandets initial-
skede är en faktisk empirisk situation. Genom utgångs-
punkten i det egna utforskandet och erfarandet bildas
ett underlag för tankeverksamheten. Om karaktären i
undersökningen kräver tänkande eller medveten obser-
vation av samband kommer lärandet som ett naturligt
resultat. Anders Burman gör i Vad är praktisk kunskap?
en tolkning av Dewey:

att gripa för att begripa 89

https://instrument.Vi
https://vetande.Vi

”Erfarenheter har enligt Dewey att göra med människans
levande och lärande vilket alltid sker i interaktion med om-
givningen. Det innebär att källan till all kunskap är erfa-
renhet i meningen en organisms oupphörliga interagerande
med sin omgivande miljö. På så sätt skapar vi hela tiden
erfarenheter utifrån sådant som vi är med om och upplever.
Vi kan få erfarenheter på en mängd olika sätt, till exempel
genom resor och samtal med andra människor men också
genom att se på flmer, läsa romaner eller ta del av andra
slags estetiska uttrycksformer; Dewey hävdar att det som
konsten först och främst skapar just är nya erfarenheter.”

Naturen är en rik källa till nya erfarenheter.Vår fas-
cination för naturen kan ofta härledas ur vår beundran
för naturens skönhet. Ett exempel från naturväglednings-
sammanhang: be alla hämta fem blad. Bilda smågrupper
och låt varje grupp lägga upp sina blad till en bild. Man
kan också komplettera med annat material. Bilden kan
föreställa något eller uttrycka en känsla. Sedan får de an-
dra deltagarna gissa vad gruppen illustrerat. Gå runt till
olika platser och resonera om hur där ser ut och vilka
möjligheter det fnns att arbeta med naturens material på
de olika platserna. Låt deltagarna göra installationer på
marken. Gör sedan en vernissage genom att samlas kring
konstverken och låt konstnärerna presentera sina verk.
Refektera och utvärdera tillsammans.

”Då borde det fnnas mycket att lära från
naturen där evolutionens lösningar är
just energisnåla, uthålliga och ingår i ett
kretslopp.”

90 att gripa för att begripa

91 kapiteltitel

Naturen kan också tjäna som inspiration för att
hitta lösningar på olika tekniska problem.Vi kan före-
ställa oss organismer som formade genom en evolutionär
utveckling genom årtusenden. Lösningar som fungerar
väl i naturen kan fungera väl även i det mänskliga sam-
hället. Utmaningen ligger i att hitta och omsätta sådana
energisnåla och uthålliga lösningar.

Alla organismer är anpassade efter sin omgivande
miljö. Liksom våra tekniska produkter har en form och
funktion, har organismerna också en form och funktion
för att fungera i naturen.Vi tänker oss att våra tekniska
prylar också måste kunna fungera i naturliga samman-
hang som i ett kretslopp, inte förgifta andra organismer,
vara energisnåla och bidra till en uthållighet i sitt sam-
manhang. Då borde det fnnas mycket att lära från natu-
ren där evolutionens lösningar är just energisnåla, uthål-
liga och ingår i ett kretslopp.

Det blir nu naturligt att diskutera begreppet design
och vad ordet egentligen innebär. En designad produkt
har både form och funktion. Det fnns olika begrepp
för att beskriva funktioner, till exempel förfyttning, sam-

Naturkonst skapar
nya erfarenheter.

https://naturen.Vi
https://problem.Vi

Med enkla
medel kan man

konstruera av
naturmaterial…

manfogning, fltrering, rengöring, omvandling, lagring
och kommunikation. Många gånger kan den proble-
matik som evolutionen har ställts inför också likna de
problem som människan har. Liksom hackspetten eller
ekorren vill dela något vill vi människor ibland också
dela något. Evolutionen har då utvecklat ekorrens tänder
eller hackspettens näbb, och vi har utvecklat kilen eller
yxan.

Utgå från ett begrepp i taget och försök hitta
organismer där vi kan se hur evolutionen har löst pro-
blemet. Dela upp i små grupper som får dra en lapp med
ett tekniskt begrepp som har med funktion att göra. Låt
innehållet vara hemligt för andra grupper. Deltagarna ska
sedan försöka hitta kopplingen mellan ordet och någon
organisms lösning.

Nästa steg blir att gestalta funktionen som de
valt. Eftersom det handlar om naturvägledning för
hållbar utveckling passar det bra med en blandning av
återbruksmaterial och naturmaterial som inbjuder till
variation och möjligheter. Här är några sätt:

92 att gripa för att begripa

 …och skapa stor,
om än förgänglig,
konst.

Deltagarna ska alltså konstruera något. Därför
måste de kunna sammanfoga olika delar med varandra.
Om man vill fästa ihop olika pilkvistar med varandra kan
man använda små torra pinnar som tändstickor. Genom
att göra ett hål i pilkvisten med en syl och sticka in tänd-
stickan i hålet, kan en annan pinne med märg fästas mot
den andra pinnen.

Vi kan också sätta ihop pinnarna med tunn ståltråd.
Stick in en vikt ståltråd i märgen på en pinne. Grunden
är nu lagd till att sätta in två nya grenbitar. Som vi ser kan
konstruktionerna bli hur stora som helst. Dessutom blir
de lätt nedbrytbara, förutsatt att vi använder ren järntråd.
Fler möjligheter fnns i tunn och mjuk plåt, som man får
från läskburkar och kaviartuber. Plåten går bra att forma
med vanliga saxar.

När deltagarna har byggt färdigt är det dags för de
andra grupperna att gissa funktionerna. Det här är en
viktig del eftersom den innehåller refektion kring det vi
gjort.Vi får nya associationer och kan förhoppningsvis se
på naturen på ett nytt sätt.

att gripa för att begripa 93

https://gjort.Vi

Det ligger en fara i att bara se kunskap som fakta
och påståenden som kan uttryckas i ord. Något man hör
eller läser sig till. ”Jag vill ta reda på något alltså lånar jag
en bok eller söker det webben eller så lyssnar jag på nå-
gon som kan”. En vidare syn på kunskap pekar både mot
att ta del av en kunskapstradering och ett personligt och
kritiskt perspektiv.Andras kunskap görs till min kunskap
i min bearbetning. På så sätt kan mina kunskaper bli till
verktyg för mitt agerande i verkligheten.

Kombinationen av vetandet, kunskapen, förståel-
sen, upplevelsen och vårt handlande på en plats gör att vi
kan vidga vår kunskap.Vi möter platsen som hela män-
niskor. Denna helhetssyn får konsekvenser för vår syn på
lärandet.Vi kan lära oss saker på en plats inte bara med
hjärnan utan med hela kroppen.Vi undersöker, upple-
ver, gestaltar och får på så sätt möjlighet att hänga upp
vår kunskap kring konkreta kroppsliga erfarenheter. Idé-
historikern Sven Erik Liedman argumenterar mot en
kunskapssyn där vi helt och hållet delar upp praktisk och
teoretisk kunskap.

”… hela den traditionella motsättningen mellan teoretisk
och praktisk kunskap [måste] ifrågasättas.All kunskap är i
grunden praktisk. Först när den är stabilt förankrad i krop-
pen blir den till en verklig, grundläggande färdighet och inte
bara en snabbt förgänglig utanläxa.”

Det är i kombinationen mellan teori och praktik
som vi kan skapa en levande kunskap. Stranden, skogen
eller ängen erbjuder olika möjligheter.Vi har med oss en
förförståelse och kunskap när vi kommer till nya platser.
Vad kan vi använda, vad får vi använda, hur använder vi
verktygen, hur tränad är jag i att använda olika verktyg?
När vi presenterar uppgiften inbjuder vi till ett kreativt

94 att gripa för att begripa

https://m�jligheter.Vi
https://kroppen.Vi
https://l�randet.Vi
https://kunskap.Vi

skapande utifrån förutsättningarna här och nu. Det är
viktigt att deltagarna kan påverka och vara delaktiga i
arbetet.Vägledaren har här i uppgift att släppa fram och
strukturera den individuella skaparkraften.

Skapandet ger deltagarna möjlighet att gestalta
och beskriva känslor. Genom att ge känslorna en form
kan vi tolka världen utifrån känslomässig inspiration. På
så sätt lyfts de skapande orden fram och blir en del i det
naturvetenskapliga språkbruket. Tusenfotingen blir inte
bara intressant med sina segment, utan också vacker med
sina svarta ögon. Örterna har inte bara vedartade delar,
delarna är också spännande till både färg och form.

Naturvägledning blir ett verktyg för att öka moti-
vation och förståelse. Genom att använda den lilla platsen
kan vi se och spegla vår syn på samhälle och natur. Om
vi inte bara ser mötet med platsen som en förmedling av
den naturvetenskapliga tolkningen av världen, kan mötet
bli mer komplext och innehållsrikt.Ambitionen är också
att gå utanför rena ämneskunskaper och förmedla även
det sinnliga och personliga. Naturvägledaren kan koppla
känsla, respekt, ödmjukhet och förundran till platsen där
vi befnner oss. Den lilla platsen blir en del av det stora
samhället.

Läs mer:

Ett oändligt äventyr - om människas kunskaper. Liedman, S-E. 2006.
Bonniers.

Slöjda och bygg för friluftsliv. Nyman, I. 2004. ICA bokförlag.

Vad är praktisk kunskap? Red. Jonna Bornemark, F. S. 2009. Stock-
holm: Södertörn studies in practical knowledge 1.

http://biomimicryinstitute.org/ har fer exempel på undervisning
kring funktioner i naturen.

att gripa för att begripa 95

http://biomimicryinstitute.org

96

Plats för större tankar

Pella Larsdotter Thiel

Förundran och fascination kan väcka en kärlek som
naturen idag så väl behöver. Den stärker lusten till
livet och tänder hopp om att ett förnyat samhälle är
möjligt.

–Tänk en doftande mossa i skogen. Doften kommer från
ämnesomsättning. Det är avgaser. Liv!

Den häpnadsväckande komplexa naturen är en stor
källa till förundran för Stefan Edman, författare, föreläsare
och mångårig miljödebattör. Som det här med svampens
samarbete.

De mycket tunna, vita trådarna som fnns i mossan är
mycel, svamparnas nätverk av celltrådar. Utan dem skulle
inte de stora träden kunna växa. Svampen ger träden mi-
neralämnen och i utbyte får svamparna kolhydrater. En
fjärdedel av fotosyntesprodukterna från träden går åt till
att mata svampar. Forskare har räknat ut att i en skottkärra
jord från skogen fnns så mycket trådar, att om man läg-
ger dem på rad räcker de 8000 mil, två varv runt jorden!

plats för större tankar

97

Den gröna kyrkan
Naturupplevelsen är en viktig väg till hållbar utveckling,
hävdar Stefan Edman. Genom förundran kan vi väcka
kärlek till det levande som skapar stark övertygelse.
- Det är bra för oss att då och då bli förundrade och upp-
leva en sakral livskänsla. Känna att det är fantastiskt att jag
får leva, även om livet är ett slit ibland. Känslan av att vara
i ett sammanhang större än jag själv och äldre än jag själv.
Det låter nästan religiöst. Carl Reinhold Bråkenhielm
är professor vid teologiska institutionen i Uppsala och
tycker sig se hur naturen i det sekulariserade Sverige har
övertagit den andliga roll som religionen tidigare haft,
samtidigt som de traditionella religionerna tappar mark.

– Det fnns idag en misstro mot att tekniken kan lösa
alla våra problem. Vi har gått från blind utvecklings-
optimism till en mer sökande och refekterande syn,
säger han i en artikel i Svenska Dagbladet.

Bråkenhielm pekar på fera likheter mellan den na-
tursyn som svenskar har och generella drag i religioner.

Förundran
kan vara en
väg till hållbar
utveckling.

plats för större tankar

98

Naturen som en källa till inspiration, kraft och tillfykt.Vi
söker oss till landet eller ut på havet för att befria oss från
det moderna samhällets stress, oro och rotlöshet. Och det
behövs inte någon särskilt skön eller unik natur för att
uppnå denna effekt.

Det börjar med hjärtat
– Förutsättningar för förundran fnns överallt, i det stora
och det lilla, säger Stefan Edman. Detta att bli förundrade
är ett behov hos oss människor! Vi vill bli förundrade,
berörda, fascinerade. Det fnns ett barn inom oss alla.

Stefan Edman berättar om granen, som vid första an-
blicken bara är ett träd, själva verket utgör en hel värld.
En gran i 100-årsåldern bebos av sådär 120 000 kryp som
man kan se med blotta ögat: 50 000 stövsländor, 20 000
spindlar, 10 000 fjärilslarver, 9 000 barrlöss och många
fer. Det är fer invånare i en gran, än i hela Örebro!

Att låta sig fascineras av en gran, en myrstack eller
skatans svartvita färgteckning öppnar våra hjärtan och
leder tanken vidare till existentiella funderingar. Hur är
det möjligt? Varifrån kommer denna skönhet och ord-
ning? Hur hänger allt ihop och fnns det någon djupare
mening? Stefan Edman menar att när vi ägnar uppmärk-
samhet åt hur fantastiskt vacker vår planet är, då uppstår
en vördnad som leder till förändring. Så här skriver han i
sin bok som heter just Förundran:

”Vi behöver skyndsamt återerövra en stark förundranskul-
tur. Som stärker lusten till livet. Och ger oss en etisk grund
för att förnya oss själva och vårt samhälle.”

– Det fnns ett slags tomhet i konsumerandet som vi som
samhälle ägnar sig åt.Var det inte mer än så? Vi har ett
starkt behov av att bli berörda av något större, som livets

plats för större tankar

https://tillflykt.Vi

99

ursprung, livets mening, att bli innesluten i något. Harry
Martinson brukar tala om livets stora gåta.

Stefan Edman är övertygad om att naturvägledare kan
bidra till hållbar utveckling genom att skapa förundran;
att öppna ögon, öron, ja alla sinnen för naturen på ett sätt
som skapar lust.

– Det börjar alltid med hjärtat. När man väl har väckt
förundran kan man prata om allvarliga saker. Men man
kan nästan inte göra tvärtom.

Stefan beskriver hur han ibland lägger örat mot ett
blad och lyssnar efter det som sker därinne. Hur foto-
nerna från solen födar in och träffar livets små soldrivna
fabriker, kloroplasterna, det fnns 40 miljoner på en enda
kvadratcentimeter! I kloroplasterna sys vattenmolekyler
ihop med luftens koldioxid till socker, som i sin tur om-
vandlas till proteiner, vitaminer, hormoner och DNA.
Syre blir en biprodukt i den kemiska balett som är förut-
sättningen för att vi ska fnnas till. Och ja, baletten är för-
stås ljudlös. Man får använda sin fantasi. Och förundran.

– Det fnns så oerhört mycket att berätta.Vi kan också
berätta om hur våra liv vore otänkbara utan att alla an-
dra organismer lever sina liv. Du skulle inte kunna andas
om inte miljarder blågröna alger i världshaven just nu,
arbetade med att göra syre. Du skulle inte kunna äta om
inte miljarder små organismer i mullen arbetar med att
omsätta näring. Saklighet manar till ödmjukhet. Av alla
dessa varelser är vi de yngsta.Vår kultur, alla människor,
måste på allvar inse detta - de behöver inte oss, men vi
behöver dem.

Från daggmasken till rymden
Allt det vi kallar samhällsekonomi och välfärd bygger på
ekosystemen. Att verkligen inse detta ger en annan syn
på naturen, menar Stefan Edman. Skogsnäringen genere-

plats för större tankar

https://ber�tta.Vi

100

rar varje år över 100 miljarder kronor i exportinkomster.
– Det är mycket mer än till exempel verkstadsindu-

strin - och dessa pengar är en förutsättning för vård, skola
och omsorg. All ekonomi börjar med mycelietrådarna
som ger näring åt träden. Skogsbruket börjar i en kär-
lekshistoria! Det är märkvärdiga system vi har att göra
med, och många människor svävar i okunskap om detta.

Det är bra att som naturvägledare vara påläst så att
man kan låta fakta tala, men man behöver också en tek-
nik för att berätta så att det blir sinnligt och fascinerande.
Det är viktigt att ge tydliga exempel som fnns nära, i en
handfata med mull till exempel.

– Berätta om en gräsmatta, ett gammalt träd, ett löv
som fallit till marken. Folk ska kunna gå i sin vardag och
tänka på det där du berättade. Därifrån kan man svinga
sig upp i rymderna. Man kan börja i det lilla, hos dagg-
masken, och till slut förstå planeten.

Läs mer:

Förundran.Tankar om vår stund på jorden.Stefan Edman. 2006. Cordia.

”Skogsbruket börjar i en kärlekshistoria!
Det är märkvärdiga system vi har att
göra med, och många människor svävar i
okunskap om detta.”

plats för större tankar

Om författarna

Ewa Bergdahl är före detta chef för den publika avdelningen vid Naturhisto-
riska riksmuseet. Hon har en bakgrund inom museisektorn och Riksantikvarie-
ämbetet och har arbetat med industrihistoria, kulturturism och landskapskom-
munikation i bland annat Ekomuseum Bergslagen och Järnriket Gästrikland.

Cecilia Bertilsson är miljöjournalist och biolog. Hon har varit redaktör på
tidningen Sveriges Natur, för temaboken Grön design och Nyfken grön – hand-
bok för naturguider. Cecilia har tidigare skrivit Tio tänker om naturvägledning
för Centrum för naturvägledning.

Elvira Caselunghe arbetar som forskningsassistent i miljökommunikation
vid SLU. Hon har tidigare arbetat vid Centrum för naturvägledning och intresse-
rar sig för forskning om naturvägledning. Hon har en magisterexamen i biologi
och miljövetenskap.

Hans Peter Hansen är forskarassistent i miljökommunikation vid SLU. Han
forskar och undervisar om fenomen kring demokrati och socio-politisk margina-
lisering inom naturresurshanteringen, med utgångspunkt i kritisk samhällsteori.

Gun Jacobsson är ledare inom Friluftsfrämjandet och har arbetat som peda-
gog på Naturskolan i Lund samt suttit i Naturskoleföreningens styrelse.

Pella Larsdotter Thiel har tidigare arbetat för Centrum för naturvägledning
och har under ett fertal år arbetat med naturguidning både som guide och
projektledare. Hon är biolog och arbetar med naturvägledning och omställning i
den egna frman Brave New World.

Ola Magntorn har tillsammans med Karin Magntorn startat naturskolan i
Kristianstad. Han är lektor i biologi och biologididaktik på högskolan Kristian-
stad och forskar på hur barn och ungdomar kan tolka och förstå ekosystem och
processer ute i naturen.

Ingemar Nyman arbetar på Miljöverkstaden i Helsingborg och med Natio-
nellt centrum för utomhuspedagogik i Linköping. Han är lärare i slöjd och bio-
logi och magister i utomhuspedagogik och har även egen frma med inriktning
mot naturvägledning och hantverk.

Charlotta Warmark arbetar som konsulent på Centrum för biologisk
mångfald (CBM) i Uppsala inom Naptek med bland annat lärande för hållbar
utveckling. Charlotta är biolog och tvärvetare med inriktning mot miljö och
hållbar utveckling.

Jan Olov Westerberg är överintendent och chef för Naturhistoriska riks-
museet. Han har arbetat som länsantikvarie vid Norrbottens länsstyrelse och
varit en av de drivande i arbetet med världsarvet Laponia. Han är ordförande i
svenska IUCN och vice ordförande i Artdatabanken, SLU.

Cecilia Wide är guide i Närnaturguiderna som drivs av Naturskyddsfören-
ingen och Studiefrämjandet, och kontaktperson för Skånes Närnaturguider. Hon
har arbetat med att utveckla naturguidning i odlingslandskapet.

Centrum för naturvägledning
www.cnv.nu

Skapa sammanhang är en inspirations-
och tankebok för alla som möter och kommu-
nicerar med människor i och om naturen och kul-
turlandskapet. Naturvägledning bidrar till kunskap
och känsla av sammanhang. Historien om hur allt
hänger samman kan berättas på tusen olika sätt.
Berättelserna blir osynliga band mellan människor
och platsen där de befnner sig – i staden, skogen,
på planeten. Några av berättelserna ryms här. Men
också refektioner om naturvägledares roll, ansvar
och möjligheter att blicka framåt och bidra till
lärande för hållbar utveckling.

Centrum för naturvägledning (CNV)
Kompetensresurs, utvecklingsnav och mötesplats för alla
som förmedlar kunskap om och väcker känsla för naturen
och kulturlandskapet.

www.cnv.nu

	Strukturera bokmärken

