

Geografisk Orientering

Juni 2015

45. årgang // Nr. 2

NATIONALPARK THY

-mellem hav og fjord

GO GEOGRAF
FORBUNDET

ELSKEDE, FORHADTE VESTERHAV

Intet sted i Danmark har kystudviklingen haft så dramatiske natur-, miljø- og samfundsmæssige konsekvenser som på Limfjordstangerne. Læs beretningen fra første række.

Side 6

NATIONALPARK THY

Længst mod nordvest i Jylland er et område, hvor naturens kræfter for alvor kan mærkes. Læs om Danmarks første nationalpark.

Side 14

**Geografisk
Orientering**

Geografiforbundets
medlemsblad

Medlemskontingent for 2014-2015:
Almindeligt medlemskab: 300kr.
Familie (par): 400 kr.
Studerende: 175 kr.
Institutioner, skoler o. lign.: 525 kr.

Henvendelse om medlemskab/abonnement mv.:
GO Forlag
Anker Heegaards Gade 2, 3. tv., 1572 København V
Tlf. 6344 1683
E-mail: go@goforlag.dk
Hjemmeside: www.geografiforlaget.dk

Redaktion:
Ansvarshavende redaktør og annoncetegning:
Andreas Egelund Christensen
Sortedam Dossering 101, 2-4, 2100 København Ø
Tlf. 2670 8038
E-mail: aec@ign.ku.dk

Hanna Lia Fosberg
Iben Højsgaard
Louise Glerup Ager
Michael Helt Knudsen
Morten Hasselbalch
Nikka Sandvad
Ole Pagh-Schlegel
Rasmus Skov Olesen
Sebastian Toft Hornum
Teis Hansen
Tobias Filskov Petersen

Anmelderredaktør:
Morten Hasselbalch
Bakkevej 16B, Hareskovby, 3500 Værløse
Tlf. 6166 6232
E-mail: mnh@defri.dk

Annoncepriser:
1/1 side: 7.000kr.
1/2 side: 4.000 kr.
Bagside: 7.000 kr.
Andre formater: 2.800-3.100 kr.
Se endvidere annonsecarket på hjemmesiden.

Deadlines for 2015: 1/2; 1/5; 20/6; 20/9; 20/11.
GO udkommer medio marts, juni, august, oktober
og december.

© Geografisk Orientering (GO)
Ikke-kommerciel udnyttelse tilladt med kilde-
angivelse

Kode til registrering på forbundets hjemmeside:
1971GO2008

Layout og omrydning:
Jip jip - www.jipjip.dk
jip@jipjip.dk - Tlf. 6130 3832
Tryk: BB Offset. Oplag: 2500
ISSN 0105-4848

Geografiforbundets styrelse:
Formand: Christina Gellert Kürstein, Tlf. 3031 7004, Høffdingsvej 9, 2. Mf.
2500 Valby, E-mail: ck@geografiforbundet.dk

Næstformand: Ditte Marie Pagaard, Tlf. 2462 9099

Kasserer: Jens Korsbæk Jensen,
Acaciavej 5, 1867 Frederiksberg C, Tlf. 3141 1767
Giro (kontingent): 3178048

Kursusudvalg:
Formand: Lise Rosenberg, Tlf. 4364 1319 / 2239 7777, E-mail: lr@geografiforbundet.dk
Brynjolfur Thorvardsen, Tlf. 8832 1600
Mette Starch Truelsen, Tlf. 4921 6021
Susanne Rasmussen, Tlf. 86167319
Trine Overgaard Laursen, Tlf. 3379 3339
Jeanne Grage, Tlf. 2390 1966

Fagudvalg:
Formand: Henning Lehmann, Tlf. 3871 2640,
E-mail: hl@geografiforbundet.dk
Christina Gellert Kürstein, Tlf. 3031 7004
Ditte Marie Pagaard, Tlf. 2462 9099
Jon Bøje Hansen, Tlf. 20735657
Jonas Straarup Christensen, Tlf. 28925801

Forlagsbestyrelse:
Formand: Erik Sjørlev Rasmussen,
Tlf. 8684 5058, e-mail: esr@goforlag.dk
Christina Gellert Kürstein, Tlf. 3031 7004
Lars Bo Kinnerup, Tlf. 5784 8005
Pernille Skov Sørensen, Tlf. 6177 6210
Jens Korsbæk, Tlf. 3141 1767
Bo Hildebrandt

Hjemmeside, Webmaster og First Class:
Brynjolfur Thorvardsen, Tlf. 8832 1600,
E-mail: binni@binni.eu

Regional kontaktperson:
Lise Rosenberg, Tlf. 4364 1319 / 2239 7777,
E-mail: lr@geografiforbundet.dk

Redaktionen forord

GEOGRAFWEEKEND 2015:

Nationalpark Thy – mellem hav og fjord

Nationalpark Thy rummer bl.a. de største sammenhængende klitheder i Europa, lavvandede klitsøer og hedekær. Dyr og planter er både særprægede, sjældne og sårbare efter dansk målestok, og det er et af landets vigtigste yngleområder for hedefugle. Forud for indvielsen af nationalparken ligger en længere proces. Faktisk havde thyboerne først sagt nej tak, da Thy blev foreslået som et nationalparkpilotprojekt i 2003. Landbruget i Thy ville ikke være med, men med en aftale om den overordnede afgrænsning af området mod landbrugslandet mod øst, gik de alligevel med som nationalpark-undersøgelse. På trods af modstanden blev Danmarks første nationalpark udpeget i Thy i 2008!

En del af ideen med nationalparkerne var at give glæde, stolthed, identitet og gode friluft- og natur oplevelser for lokalbefolkning og turister. Nationalparkerne skulle også rejse en diskussion om natursyn. Hvilke dyr vil vi udsætte i den danske natur? Skulle vi have bæveren tilbage? Elge, vildsvin, ulve?

Hvordan er det så gået i nationalpark Thy? Ja, ulve det har vi da hørt om i den landsdækkende presse. Læser du turistfolderne fra Thy, myldrer det også med cykel- og vandreruter, guidede ture, pakkeferier, surfere ved Cold Hawaii; sidstnævnte er også udgangspunktet for en artikel om det at bosætte sig og have en hverdag i Udkantsdanmark. Spørgsmålet er så, om det har givet flere turister og større indtægter? Og om landbrugets frygt var velbegrundet? I bladet beskriver nationalparksekretariatet, hvorfor og hvordan thyboerne fik deres nationalpark og hvordan det så er gået. Thys beliggenhed mellem hav og fjord, gør området landskabeligt interessant, fordi vi på kort afstand kan opleve mange forskellige landskabstyper. Lige fra den milde kyst ved Limfjorden til den barske vestkyst. Historien om Limfjordstangerne og kampen mod Vesterhavet beskrives i en artikel om kystbeskyttelse langs vestkysten. Som en del af Thy ligger Hanstholm, der med sin havn ud til Vesterhavet udgør en af Europas største konsumfiskerihavne. I disse år er havnen under udvikling med styrker indenfor fiskeri, godstransport, offshore og vedvarende energi. En artikel giver os de hårde facts og tal om Hanstholm Havn.

Realdanias kampagne "Mulighedernes Land" var udgangspunktet for en række landskabsarkitektstuderende på Københavns Universitet. På feltarbejde rundt i Thisted Kommune genererede deres forskning seks projekter med forskellige tilgange til fraflytningsproblematikken kontra de kvaliteter kommunen besidder. Vi bringer to af de seks projekter. Det ene om 'Green living'. Det andet om udendørsaktiviteter i indlandet.

Læs forhistorien om nationalparkerne i GO3-2005: Nationalparker i Danmark, og om nationalparker som naturforvaltningsstrategi i GO2-2005: Nationalparker i Verden.

Forordet er skrevet af Mette Starch Truelsen sammen med temaredaktionen ved Tobias Filskov Petersen, Teis Hansen, Nikka Sandvad og Rasmus Skov Olesen.

Forsidefoto: Pibesvaner i Thy Nationalpark. Foto: Jens Kristian Kjærgård
Næste nummer: Ghettoer i Danmark?

TEMA

- 6 // Elskede, forhadte Vesterhav
- 14 // Nationalpark Thy
- 18 // Hanstholm Havn: Fra lokalt fiskerleje til europæisk fiskerihavn!
- 22 // Fra fiskerleje til surfer-mekka
- 28 // Et aktivt indland
- 32 // Green Living

GEO MIX

- 38 // Geodatastyrelsen
- 39 // Dagens geograf
- 40 // Ideer til undervisningen
- 42 // Månedens link
- 43 // Røde kors: Nyt undervisningsmateriale
- 44 // Salar de Uyuni – verdens største saltslette
- 48 // Natur/teknologi
- 62 // Anmeldelser

GEOGRAFFORBUNDET

- 52 // Fagudvalgets klumme
 - 54 // Hvor er geografien?
 - 56 // Geografweekend 2015: program
 - 58 // Regional- og studieture
-

Nationalpark Thy - mellem hav og fjord

s. 18

Hanstholm Havn

Hanstholm Havn har siden etableringen i 1967 udviklet sig fra et lokalt fiskerleje med kystfiskeri til en europæisk fiskerihavn.

s. 22

Fra fiskerleje til surfer-mekka

Byen hedder Klitmøller og dens fortælling er lidt af en solstråle. Det hele startede med en gruppe surfere og nogle helt unikke bølger.

s. 28

Et aktivt indland

Projektet Et aktivt indland beskriver, hvordan vandlandskabet i Thisted Kommune kan forbinde udendørsaktiviteter og give nyt liv til de forladte bygninger, samt styrke lokale levevilkår.

Redaktionen

Ansvarshavende redaktør

Andreas Egelund Christensen

Ph.d. Geografi, Adjunkt ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Hanna Lia Fosberg

Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Iben M.H. Højsgaard

Cand.scient. i geografi Adjunkt, Professionshøjskolen Metropol

Rasmus Skov Olesen

Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Louise Glerup Aner

Ph.d. Geografi, Adjunkt ved Institut for Socialt Arbejde, Professionshøjskolen Metropol.

Ole Pagh-Schlegel

Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Michael Helt Knudsen

Ph.d. Geografi. Fagredaktør, Trap Danmark

Morten Hasselbalch

Cand.scient. i geografi Lektor i geografi og samfundsfag, Det frie Gymnasium

Nikka Sandvad

Geografistuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Sebastian Toft Hornum

Friluftstuderende ved Paul Petersens Idrætsinstitut

Teis Hansen

Ph.d., Associate Senior Lecturer at the Department of Human Geography, Lund University.

Tobias Filskov Petersen

Skov- og landskabsingeniørstuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

DE NATURFAGLIGE FORENINGER - VI ER TIL FOR JER!

Sommerferien står for døren og sammen med den endnu et afrundet skoleår. Når lærerne kommer tilbage på skolerne efter ferien, er det til et nyt år med nye arbejdsopgaver at forholde sig til. Særligt for naturfagslærerne påbegyndes et skoleår med udsigt til en fælles mundtlig prøve i naturfagene på 9. klassetrin samt en naturfaglig projektopgave på 8. klassetrin. Sammen med de nye Forenklede Fælles Mål bliver det en spændende men også udfordrende opgave at løfte, da det for mange skoler fordrer et endnu tættere samarbejde på tværs af fag, teams og årgange, end hvad der måske allerede er. De nye tiltag for naturfagene nødvendiggør ændringer i fagenes traditionelle måder at planlægge og gøre undervisning på, men også i at bryde med monodisciplinære faggrænser. De nye prøver stiller krav til en større tværfaglighed, hvorfor det implicit også sætter krav til naturfagslærernes faglighed på tværs af fag – og inden for deres egne fag. I forlængelse her af giver mange af de lærere, vi i foreningssammenhænge har talt med, udtryk for en frustration, der ikke bunder i forventningen om styrket samarbejde med kollegaerne eller i tidens øget fokus på tydelige læringsmål for undervisningen. Det er derimod en frustration over, hvordan det faglige fokus og indhold i faget til tider drukner i didaktiske og pædagogiske kurser og efteruddannelser, som har til hensigt at styrke lærernes kompetencer i at sætte læringsmål. Politiske intentioner for skolen kan i værste fald ende med at dræne lærernes engagement og faglige passion, når hele fokus sættes ind på målstyring og pædagogiske organisatoriske opgaver. Det kan kun bifaldes, at lærerne udvikler denne del af deres praksis, men samtidig må det ikke overskygge lærernes muligheder for at udvikle deres aktuelle viden og faglige tyngde inden for deres fag. Og der er brug for en solid faglighed, hvis tværfagligt samarbejde skal løftes og i sidste ende bære frugt for de mange elever, der skal op til den fælles praktisk-mundtlig prøve i naturfag.

Derfor vil jeg benytte lejligheden til at slå et fælles slag for de naturfaglige foreninger. Vi er til for jer! Og vi er meget interesseret i at høre, hvad I har af behov, forventninger og ønsker til os som faglig forening, da vi gerne vil bidrage til vores medlemmers faglige udvikling og fortsatte interesse for Geografien.

Geografforbundet afholder lige som Biologiforbundet og Danmarks Fysik- og Kemilærerforening en række arrangementer i form af oplæg, kurser og studieture, som kommer omkring aktuelle faglige emner og dilemmaer inden for faget - men også på tværs. Vores regionale arrangementer foregår rundt om i hele landet og tager udgangspunkt i lokal- og nærmiljøet. Mange af Geografforbundets regionale arrangementer er gratis og for alle. På turene skabes rum for ideer til undervisning ud fra det konkrete lokalmiljø og for videndeling med fagfæller med interesse for geografi og naturfag generelt.

Jeg var i april på en tur til "Kongernes Nordsjælland", hvor en kyndig naturvejleder guidede os rundt i Gribskov. Gennem uformel og faglig diskussion blev jeg både klogere på moræner og skov og på hvilke kriterier, der skal være til stede, hvis et naturområde skal kunne vedtages som nationalpark. Og hertil følger de mange interessekonflikter og politiske diskussioner.

I Geografforbundet ved vi, at tiden og pengene på skolerne er knap. Men netop derfor denne opfordring til at bruge de faglige foreninger. Har I ideer til regionale arrangementer eller ønsker til ture og kurser, så kontakt os. Vi er til for jer!

Og med denne opfordring:

Rigtig god sommer!

Christina Gellert Kürstein
Formand for Geografforbundet

Af: Carlo Sass Sørensen

ELSKEDE, FORHADTE VESTERHAV

-livgivende, forkætrede kanal

Aggerboere skærer "havtørv" på forstranden (år 1896). Tørvehorisonterne blotlægges som følge af kysterosion.
Foto: Kystdirektoratets fotoarkiv.

Intet sted i Danmark har kystudviklingen formet sig så storslået og haft så dramatiske natur-, miljø- og samfundsmæssige konsekvenser som på Limfjordstangerne. Der er tale om livsvilkår, når de er bedst og værst. Kontrasterne og modsætningerne mellem befolkningen og samfundets vilje til et liv på kanten, og de udfordringer og gaver naturen bringer, er tydelige i fortællingen om Thyborøn og Thyborøn Kanal. Her er stadig udfordringer; ikke mindst i forhold til fremtidens klimaændringer og til, hvad man skal gøre for at begrænse stormflodsvandstande og oversvømmelser inde i Limfjorden.

En skæbnsvanger nat i 1862

I det sydligste Thy, helt ud mod Vesterhavet, ligger Agger Sogn. En landtunge, Tjør, eller det vi i dag kender som Limfjordstangerne (Harboøre og Agger Tanger), strækker sig mod syd. Langt ude på den flade, sandede tange ligger Røn som den yderste udpost i sognet:

Konturerne af de brøstfældige fiskerhuse på holmen kunne stadig skimtes i aftenslumringen, da stormen tog til i styrke, og enorme bølger og stigende vandstand varslede, at endnu en stormflod var under opsejling. De omkring 100 rønboere kunne blot prøve at stå stormen ud og håbe på det bedste. Selvom de boede så sikkert, som de kunne på tangen, var faren for at prisgives havet overhængende. [Forfatterens egen fortolkning af fortællingen på tangen, Red.]

Det var langt fra den første stormflod. Siden 1624, hvor tangen for første gang i flere hundrede år blev overskyldt, havde havet igen og igen gjort indhug på kysten og, sammen med sandflugten gradvist berøvet befolkningen deres engjorde og agre mod fjorden. Andre bosættelser på tangen – Toft, Bollum, Nabe og Aalum (fig. 1) var for længst opslugt af havet. Der var stadig fiskeriet, men livsgrundlaget var forsvundet for de fleste. Så sent som i 1824 havde man søgt at udbedre landevejen mellem Lemvig og Thisted, men under stormfloden i 1825 blev Agger Kanal dannet mellem Vesterhavet og Nissum Bredning i Limfjorden og satte en stopper for den trafik.

Vandstanden steg dramatisk i Limfjorden af det vand, der blev presset ind gennem Agger Kanal. Klitterne og sandflugtsdiget mod vest kunne ikke modstå havets kræfter og bølgenes ubønhørlige angreb. Flere steder blev de gennembrudt, vandet begyndte at løbe henover tangen, og så gik det stærkt. Som rivende floder skar havet sig ned i tangen. På få timer

Fig. 1. Kystlinjen på Limfjordstangerne i 1791 og i dag med forsvundne landsbyer indtegnede.

Fig. 2. Skibsforlis på Vestkysten. Foto: Kystdirektoratets fotoarkiv.

flyttede strømmen enorme mængder sand og vand i disse havrendinger eller minder, som de også kaldes. Som flere gange før ændrede landskabet på tangen fuldstændig karakter som følge af stormflod.

Da stormen løjede af, og det blev lyst, kunne rønboerne se, at havet havde taget mange meter af deres kyst. Tangen var blevet flad og stod i en rum tid herefter næsten under vand. Stormfloden havde i sig selv nok ikke gjort mere skade end så mange af de foregående. Det anderledes var, at et af gennembruddene under stormfloden skete lige nord for Røn og ikke sandede til igen. Tværtimod voksede hullet mellem Vesterhavet og Limfjorden over de følgende måneder og år og blev til Thyborøn Kanal. Det skete på bekostning af Agger Kanal, der gradvist sandede til.

Landskabsdannelsen

Kystudviklingen foran Nissum Bredning er et klassisk eksempel på bugtlukning foran et glacialt landskab fra sidste istid. En massiv materialetransport mod Nissum Bredning fra klinterne ved Bovbjerg i syd og Lodbjerg i nord lukkede ved tange- og barrieredannelse forbindelsen mellem Limfjorden og Vesterhavet omkring år 1100, og i de følgende århundreder voksede tangerne. Den naturlige kysttilbagerykning på strækningen i dag er 2-4 meter om året, men i forbindelse med dannelsen af Thyborøn Kanal oplevedes lokalt en tilbagerykning på 1,5 km på 50 år svarende til

30 meter om året i gennemsnit. Materialetransporten og åbningen gennem Thyborøn Kanal betyder, at store mængder sand aflejres på floddeltaet, Fjordgrundene, inde i Nissum Bredning.

En presset befolkning med stor bevågenhed

Gennembruddene ved Agger i 1825 og (Thybo)røn i 1862 havde store konsekvenser i hele Limfjordsområdet. Fjorden blev salt med store konsekvenser for fjordmiljøet til følge, og gennembruddene førte til stormfloder og oversvømmelser af landbrugsland, byer og ejendomme inde i den hidtil rolige fjord. Blandt andet førte en stormflod i 1839 til, at mange ejendomme blev flyttet væk fra fjorden og op i sikker højde. Omvendt betød det, at Agger Kanal fra omkring 1837 havde været sejlbare, at handlen med især landbrugsvarer til markederne i Norge og England blomstrede. Ude på tangen voksede presset på de få tilbageblevne dog fortsat. Der var nogen bevågenhed på befolkningen og deres trængsler, og der blev af flere omgange etableret flyttehjælp til at genhuse de nødlidende i andre egne omkring Limfjorden.

Omvendt ønskede staten, at der, så længe det var muligt, skulle bo folk ude på Thyborøn; ikke mindst til at opretholde et væsen til rednings- og bjergningsarbejdet ved strandinger og forlis. Dem var der rigeligt af. Her var ingen steder at søge ly, og skibene slog sig bogstaveligt talt, hvis de kom for tæt på kysten (fig. ▶

2). Det gav denne del af Jyllands vestkyst tilnavnet Jernkysten. I 1868 strandede den russiske orlogsfregat Alexander Nevskij på kysten ved Harboøre syd for Thyborøn med storfyrst Aleksej, søn af zar Aleksander 2., og over 700 andre ombord, hvoraf langt de fleste blev reddet og lokalt indkvarteret for en tid. Hændelsen gav genlyd over store dele af verden og bragte velstand til samfundene på tangerne. I samme år blev Thyborøn Kanal sejlbare, og endnu en stormflod med oversvømmelser af tangerne gav anledning til etableringen af et "Vandbygningsvæsen" (det nuværende Kystdirektoratet) til at iværksætte beskyttelsesforanstaltninger. Efter yderligere stormfloder i de følgende år nedsattes en kommission i 1874 til at undersøge forholdene omkring kanalen og muligheden for at bremse havets nedbrydning af tangerne.

Der bygges høfder

Mens medlemmerne af Kommissionen af 1874 drog ud i Europa for at studere kystbeskyttelse i Tyskland, Holland og Frankrig, gik Vandbygningsvæsenet i gang med at opmåle kysten og kanalen. Fra starten gik debatten på, om kanalen skulle have lov til at udvikle sig eller skulle lukkes. Hjemvendte igen kunne kommissionens medlemmer meddele, at Danmark var langt efter udlandet, når det gjaldt kystbeskyttelse. Især én form for kystbeskyttelse havde vakt begejstring. Der var enighed om, at der skulle anlægges høfder langs Vestkysten. Enigheden hørte imidlertid op i spørgsmålet om Thyborøn Kanal. En del af kommissionens medlemmer argumenterede for, at det med høfder blev muligt at holde kanalen åben, og andre for, at det netop ved høfder blev lettere at tilvejebringe en fuldstændig lukning af kanalen.

Da kommissionen endelig afgav sin betænkning i 1883, var høfdebyggeriet i fuld gang og ingeniørkunsten synlig. Samtidig glødede diskussioner om, hvorvidt og hvor der skulle bygges nye havne på Vestkysten, og der kom det ene mere fantastiske forslag efter det andet. Skulle det være en fiskerihavn, en nødhavn, en udførsels- og handelshavn, og var der i det hele taget brug for en havn? Et var i alt fald sikkert: Hvis kanalen skulle holdes sejlbare, skulle den løbende uddybes. Samtidig skulle Agger Tange sikres med høfder for at stabilisere kysten og kanalen. Omkring 1908 var der stort set bygget høfder på hele strækningen, som vi ser det i dag (fig. 3, se også fig. 6).

Mange hundrede høfdebisser arbejdede med at bygge høfderne, der oprindeligt havde et skelet af træ og blev "fyldt ud" med sten og betonblokke. Børnene deltog også. 'Hjelmepiger' tilplantede klitter og diger (fig. 4) og 'sømdrenge' slog kobbersøm i træpælene for at beskytte mod angreb af pæleorm (fig. 5). I sin

Fig. 3. Agger Tange med Flade Sø i forgrunden og Thyborøn Kanal og by i baggrunden. Foto: Hunderup Luftfoto & Kystdirektoratet.

dagbog skrev skolelærer Kolstrup i Thyborøn i 1897: "Sømmet blev fæstnet med et lille slag og så drevet ned med et større slag. Det skete, at vi ramte fingrene med det lille slag, men de fleste arbejdede uden at straffe sig selv.

Sommetider var der sang og fløjten imellem. Kort sagt, det er det bedste børnearbejde, jeg har kendt".

Høfderne stabiliserede kysten og bremsede kysttilbagegangen, og selvom arbejdet indimellem blev sat tilbage af stormfloder og digegennembrud, voksede troen på en fremtid på tangen blandt de lokale. Især fiskerne havde nu mulighed for at kunne losse inde i kanalen i stedet for direkte på vestkysten.

Spillet om kanalen – og en havn

Selvom det ikke lå i kortene ved århundredskiftet, at

Thyborøn skulle have en fiskerihavn, så fik den nu en alligevel, da kanalens forbliven blev sikret ved lov, og sidste år kunne havnen fejre 100 års jubilæum. Anlæggelsen af en fiskerihavn blev samtidig startskuddet til opbygningen af det Thyborøn, vi kender i dag (fig. 6). Fiskeriet og tilhørende erhverv har gennem alle årene været omdrejningspunkt for udviklingen af byen og havnen. Havnen fremstår i dag som en moderne fiskeri- og erhvervshavn, og er gentagne gange blevet udbygget og indsejlingen uddybet i takt med udviklingen i fiskerflåden (fig. 7). Diskussionen om kanalens fremtid blev dog ikke lukket med Lov om uddybning og sikring af Thyborøn Kanal af 29. maj 1914. Snarere tværtimod.

Skal – skal ikke – skal – skal ikke..

Opmålinger viste, at kystprofilen blev stadig stejlere ud for vestkysten, og det eroderede sand forsvandt ind i kanalen. Frygten, for at tangerne ikke kunne bevares med en åben kanal, herskede i 1920'erne og 1930'erne. Inde i fjorden led man fortsat under regelmæssige oversvømmelser. Ny kommission; ny betænkning, der i 1942 indstillede: Thyborøn Kanal skal lukkes. I 1946, under store protester fra fiskerne, blev det vedtaget at lukke kanalen med en dæmning med skibsfartssluse, og store anlægsarbejder med bygning af diger og dæmninger blev igangsat langs Agger og Harboøre Tange. På Harboøre Tange kører i dag toget til Thyborøn på dæmningen (udødeliggjort af Danmarks ældste boyband, Tørfisk, i VLTJ-sangen).

Forudsætningerne for beslutningen om lukningen og katastrofetankerne om tangerens totale sammenbrud, blev dog snart anfægtet, ikke mindst af Per Bruun (1917-2006) i sin doktorafhandling fra 1954 "Coast Stability" til stor fortrydelse for tilhængerne

Fig. 4. Hjelmepiger deltager i beplantning af dige på Harboøre Tange. Foto: Kystdirektoratets fotoarkiv.

Fig. 5. Sømdrengene slår kobbersøm i træpæle til nedramning i høfdebyggeriet. Foto: Kystdirektoratets fotoarkiv.

af katastrofeteorien. Bruun anerkendte, at vestkysten var under erosion. Tangerne var dog ikke i fare for at forsvinde, ifølge Bruun, men hele tangesystemet ville med tiden langsomt bevæge sig mod øst ind mod fjorden. Man skulle da blot sørge for, at der var plads til en tilbagerykning af havdiget foran Thyborøn med tiden. En ny kommission blev oprettet i 1957, hvorefter arbejdet med lukningen af kanalen blev sat på "stand-by", efter ny betænkning i 1968 blev det i 1970 besluttet, at kanalen skulle holdes åben.

Hvad fremtiden bringer?

I dag er Thyborøn Kanal åben, og der er stadig erosion langs kysten. Ude på vestkysten står høfderne stadigvæk, men man er de seneste 30 år gået over til at kystbeskytte ved sandfodring (fig. 8). Sand hentes på dybt ▶

ØVERST: Fig. 6. Thyborøn og Harboøre Tange. Thyborøn var administrativt en del af Thy indtil 1954.
Foto: Hunderup Luftfoto & Kystdirektoratet.

NEDERST: Fig. 7. Fiskefartøjernes udvikling. I baggrunden ses Danmarks største fiskekutter "Gitte Henning"
Foto: Rasmus Christoffersen/maritimebilleder.dk.

Fig. 8. Sandfodring ved Thyborøn.

vand og bringes ind til kysten, hvor det indgår i den naturlige dynamik, som erstatning for det sand, der forsvinder. Fodringerne skal gentages med års mellemrum, men de virker ved at fastholde kystlinjens placering. Den naturlige udvikling gør, at tværsnittet i Thyborøn Kanal gradvist forøges med den konsekvens, at der strømmer mere vand ind i fjorden under storme med højere og højere vandstande til følge. For eksempel målte Lemvig under stormen "Egon" i januar 2015 den højeste vandstand nogensinde med næsten to meter over normalen. Kystdirektoratet undersøgte for et par år siden kanalens indflydelse på stormflodsvandstandene i den vestlige Limfjord og forskellige løsningsforslag blev præsenteret. Her blev en indsnævring ved indsejlingen til kanalen fra Vesterhavet vurderet som den, der umiddelbart adresserer de fleste udfordringer. En stormflodsbarriere eller en dæmning med skibsfartssluse er andre løsninger, og der debatteres stadig livligt mellem tilhængere og modstandere af forskellige løsninger her næsten 200 år efter gennembruddet ved Agger i 1825.

Et er dog ret sikkert: Med stigende vandstande som følge af klimaændringer er ord som "klimatilpasning" og "oversvømmelsesbeskyttelse" centrale i diskussionen af, hvordan vi i fremtiden som samfund indretter os i Thyborøn, langs vestkysten og i de vestlige Limfjordsegne. Udfordringerne er stadig til at tage og føle på; med pragtfuld natur og kultur - og Thyborøn Kanal som omdrejningspunkt for hele "miseren". ■

Kilder/forslag til læsning:

Kystcentret Thyborøn: kystcentret.dk

Kystdirektoratet: kyst.dk, herunder om Thyborøn Kanal og Vestlige Limfjord: <http://omkystdirektoratet.kyst.dk/thyboroen-kanal-og-vestlige-limfjord.html>

lemvigmuseum.dk & jernkysten.dk

www.thistedmuseum.dk

Fra Nødhavn til Storhavn – Thyborøn Havns historie gennem 75 år. Per Fisher Nielsen. Udgivet af Harboøre-Thyborøn Kommune (1989).

Thyborøn Havn 100 år. Ronni Rix Back og Søren Byskov. Udgivet af Thyborøn Havn (2014).

Thyborøn mellem Hav og Politik. Ellen Damgaard og Poul H. Moustgaard. Udgivet af Thyborøn Havns Fiskeriforening (1979).

Artiklen er skrevet af:

Carlo Sass Sørensen
Senior Kysttekniker ved
Kystdirektoratet, Lemvig,
og ErhvervsPhd-studerende
ved DTU Space.

NATIONALPARK THY

-NATURKRÆFTERNES LEGEPLADS

Af: Else Østergaard Andersen

Længst mod nordvest i Jylland i det vestlige Thy er et område, hvor naturens kræfter for alvor kan mærkes. Havet former kystlinjen, storme raser, sandkornene flyger fra stranden eller fra vindbrud i plantedækket og saltet flyger med blæsten langt ind i land. Sådan har det været i tusinder af år – og sådan er det stadig, i nogle perioder voldsommere end andre. Her er noget af det, der kommer tættest på vildmark i Danmark.

I tre perioder har naturkræfterne været særligt voldsomme i Thy. Her har sandflugten for alvor hærget og medvirket til at skabe et helt særligt landskab. Kalkaflejringer i en fjern fortid, saltbevægelser i undergrunden, istider og moræneaflejringer samt landhævningen efter sidste istid, har sammen med sandflugt skabt det særprægede landskab.

Den seneste sandflugtsperiode i Thy varede omkring 400 år fra ca. 1450 til 1850. Marker blev overføget med sand. Store gårde blev rømmet og materialerne genbrugt til mindre gårde længere mod øst. Småkårsfolk flyttede ud til kysten og samlede sig i små fiskerlejer. Fiskeri, landbrug og jagt var det, der skaffede føden til klittens beboere. Indsamling af bær og mågeæg m.m. supplerede kosten, eller blev brugt til at betale købmandsregninger med. Folk fra hele Thy blev sendt på tvangsarbejde i klitterne for at plante hjælme. Her måtte mennesket erkende, at man ikke for alvor kunne vinde over naturen, men alene holde den i skak og mindske skadernes omfang.

Klimaet blev mildere igen og bjergfyr blev plantet ind. Efterhånden som fyrretræerne skabte et skovklima ændrede mennesket landskabets karakter og skabte store plantager, der gav mulighed for skovdrift med nåletræer fra Sydeuropa og Nordamerika. Et om-

fattende system af grøfter præger i dag plantagerne, hvor de er anlagt på fugtig bund.

Mange har måske ikke været klar over det eller tænkt, at der var noget særligt ved denne strimmel land yderst mod nordvest. Men i 2008 fik området et navn og en betegnelse, der er kendt fra andre af klodens smukkeste naturområder: Nationalpark. Og når noget har et navn, kan vi for alvor begynde at tale om det. Og med et positivt ladet navn kan vi endda forholde os til området på en anden måde end før.

Danmarks første nationalpark

OECD evaluerede i 1999 den danske naturforvaltning og fandt blandt andet, at Danmark manglede store, sammenhængende naturområder. Det førte til, at Wilhjelmudvalget blev nedsat. Med udvalgets arbejde kom der blandt meget andet fokus på, at det vestlige Thy rummer en helt særlig natur. Der kom fokus på, at der er et potentiale for at skabe bedre levevilkår for de arter, der er knyttet til de internationalt betydningsfulde klit- og klithedelandskaber og næringsfattige søer og vådområder i Thy.

Efter et toårigt undersøgelsesprojekt blev det i 2005 anbefalet fra en bred sammensat, lokal styregruppe, at det vestlige Thy skulle være hjemsted for

Fig. 1. Traner i Nationalpark Thy. Foto: Jens Kristian Kjærgård

en nationalpark. Anbefalingen kom på baggrund af et betydeligt lokalt engagement i en række arbejdsgrupper. En støtteforening blev dannet for at holde gejsten oppe og i 2007 kunne Connie Hedegaard som minister offentliggøre, at Nationalpark Thy ville blive Danmarks første nationalpark.

Flere tusinde mennesker var med til at gøre indvielsen af Nationalpark Thy til en festdag den 22. august 2008. Man var blevet enige om, at en nationalpark var en god idé og det skulle fejres. Formand og bestyrelse kom på plads, så nationalparkfonden reelt kunne starte sit arbejde i begyndelsen af 2009.

Nationalpark Thy er oprettet med et flerfoldigt formål: At bevare, styrke og udvikle klitnaturen og de næringsfattige søer og vådområder, skabe mere naturlige skove med hjemmehørende træarter, bevare og styrke de kulturhistoriske spor, styrke mulighederne for friluftsliv, styrke forskning, undervisning og formidling, samt støtte en udvikling til gavn for lokalsamfundet.

Organisationen bag en dansk nationalpark er en statslig fond, ledet af en lokal bestyrelse udpeget af miljøministeren og med vidt forskellige interesser repræsenteret. Et rådgivende nationalparkråd består af yderligere en række interesseorganisationer, der skal sikre den lokale opbakning. Et sekretariat bistår bestyrelsen i arbejdet – som facilitator, fundraiser og udøvende i forhold til planlægning, udvikling og informationsvirksomhed. Nationalparkfonden modtager et årligt bidrag fra staten, men har desuden mulighed for at modtage arv, gaver og tilskud til gennemførelse af fondens aktiviteter.

Et vigtigt redskab i en dansk nationalpark er en na-

tionalparkplan. Det er en plan, der både skal udstikke linjerne for udviklingen på langt sigt, og skal vise, hvad man ønsker at prioritere over de kommende seks år. Reglerne for nationalparkplanlægningen står i lov om nationalparker og følger i store træk procedurer, som kendes fra kommuneplanlægningen. Alle har således mulighed for at komme med forslag til planen og senere for at give høringssvar. Planen skal revideres hvert 6. år. I første omgang har nationalparkplanerne i de danske nationalparker medført en bevilling på 7,5 mio. kr fra staten via finansloven.

Nationalpark Thy er netop i gang med at revidere den første nationalparkplan. Planen ventes sendt i høring i sensommeren 2015 og planlægges at træde i kraft 1. april 2016.

Trane, ulv og ensian-blåfugl

Vildmarken i Thy er levested for mange planter og dyr, som er sjældne i andre egne af landet. Nogle var faktisk helt forsvundet, men er vendt tilbage igen til Thy og til Danmark. Som eksempel forsvandt tranen, Nordeuropas største fugl, fra Danmark i 1800-tallet. I 1940'erne vendte den tilbage med et enkelt ynglende par i Hanstholm Vildtreservat. I dag er tranen med til at sætte lyd på vildmarken med sit trompeterende kald, der kan høres flere kilometer væk og den er ikke længere et helt så sjældent syn. Fra fugletårne i Ålvand, ved Nors Sø og i Tved Plantage er der nu chance for at se denne stolte, men sky fugl – fra den ankommer til ynglepladserne i det tidlige forår og til de flyver sydpå i det sene efterår.

I efteråret 2012 følte vildmarken endnu vildere. Her i Nationalpark Thy blev Danmarks første ulv i

Fig. 2. Tågen letter i Nationalpark Thy. Foto: Jens Kristian Kjærgård

199 år – og Thys første i 321 år – nemlig fotograferet og senere fundet død. Også ulven er nu tilbage i Danmark, i hvert fald som strejfende unge hanner fra de tyske bestande. Ulven har for alvor sat gang i en debat om dansk natur. Ingen i Thy virker dog til at have været bange for at sende børnene i skovbørnehave.

Andre arter har det stadig sværere i Danmark. Ensianblåfugl, der nu er en af Danmarks meget sjældne sommerfugle, kan stadig træffes i de fugtige klitlavninger i Nationalpark Thy. Her flyver den i højsommeren, suger nektar fra klokkelyg og lægger sine æg på klokkeensian. Når larven har spist, hvad der er at spise af blomstens frøanlæg, dumper den ned på jorden. Larven samles op af en myre, der tager den med til sit bo og feder den op. Herefter forpupper larven sig i myreboet og næste sommer, når forvandlingen er sket, flyver den op af boet klar til at suge nektar og formere sig.

Nationalpark Thy skal medvirke til at sikre overlevelsen af de arter, der hører til i klitnaturen. Ny viden har vist, at ensianblåfuglen har det svært. Dræning og tilplantning har medvirket til, at der nu kun er få og isolerede bestande, men at Thy er blandt de vigtigste kerneområder for arten i Danmark. Genskabelse af fugtige klitlavninger, hvor der i dag er klitplantage, ventes derfor at blive et af fokusområderne for Nationalpark Thy i de kommende år.

Nationalpark Thys indsats de første år

I nationalparkens første leveår har der været meget fokus på at formidle nationalparkens værdier, give besøgende mulighed for gode naturoplevelser, involvere lokalbefolkningen i arbejdet og få gennemført de første naturprojekter, der medvirker til at skabe bedre sammenhæng i klitnaturen og en større mangfoldighed i fremtidens skove i Nationalpark Thy.

De første projekter i nationalparkregi, hvor der er ryddet bjergfyrrer og kastet grøfter til for at genskabe klithede er gennemført. Undersøgelser af nationalparkens mere end 200 klitsøer, samt undersøgelser af padder og mosser i Nationalpark Thy har bidraget med værdifuld viden om nationalparkens natur. De har givet os viden om, at de fugtige klitlavninger og næringsfattige vådområder rummer noget helt særligt. Og de har givet os viden om, at disse klitlavninger skal hænge bedre sammen i et bælte på langs for at sikre sårbare arters levesteder på langt sigt.

Nye cykelstier, flere cykelruter, små besøgssteder ved Stenbjerg Landingsplads og på Agger Tange, guidede ture, foldere, bøger og en app til smart phones er blandt de midler, Nationalpark Thy har brugt, for at besøgende i området skal have en god oplevelse med hjem. Med ugentlige udsendelser i National-

park TV giver vi desuden folk mulighed for at lære nationalparken bedre at kende: naturen, den særlige kulturhistorie og de muligheder der er, for at opleve den. Med et skoleprojekt skabes fokus på, hvordan skoler i lokalområdet kan bruge nationalparken som et uformelt læringsrum.

Det har desuden været vigtigt for Danmarks første nationalparkfond at engagere befolkningen omkring nationalparken i både udvikling og informationsvirksomhed. Mange thyboer engagerede sig allerede i undersøgelsesprojektet og fortsatte blandt andet arbejdet i regi af Støtteforeningen for Nationalpark Thy. Ånden fra undersøgelsesprojektet er videreført gennem et omfattende frivilligprogram. Nationalparkværter, fyrværter, stivogtere, naturens besøgsvenner, sommerlejr for studerende eller videnslejr med fokus på særlige artsgrupper, er blandt de frivilligprogrammer, man kan deltage i, hvis man gerne vil engagere sig i nationalparkens arbejde. I 2014 bidrog mere end 160 frivillige således direkte i nationalparkens arbejde.

Et af de væsentligste resultater for Nationalpark Thy består således i, at lokalbefolkningen i høj grad har fået øjnene op for værdierne i nationalparken. Den strimmel land i det vestligste Thy, som ingen rigtigt regnede for noget, og som bar en negativ historie, der vidnede om forfædrenes kamp mod sandet og en natur, man ikke kunne vinde over, er nu med et nyt navn blevet noget positivt for egnen. Området er blevet et aktiv, som man kan være stolt af og som man kan medvirke til at værne om og udvikle. Og Nationalpark Thy er blevet inspirationskilde for driftige folk, der laver foto-, kunst- og kogebøger, klokkelyhoning, havtorngelé, tørret gallowaykølle, lamme-grillpølser, ramsløgssalt, porseøl og whisky. Således bidrager Danmarks første nationalpark også til at skabe alternative indtægtskilder og nye muligheder i en egn, der ellers ofte betegnes som yderområde i en diskurs, der ikke just er positiv. ■

Artiklen er skrevet af:

Else Østergaard Andersen
Leder, Nationalpark Thy
Cand.scient. & MPA

HANSTHOLM HAVN

Af: Peter Nymann

Fra lokalt fiskerleje til europæisk fiskerihavn

Hanstholm Havn har siden etableringen i 1967 udviklet sig fra et lokalt fiskerleje med kystfiskeri til en europæisk fiskerihavn, som anløbes af fiskefartøjer fra en lang række lande omkring Nordsøen. En stor del af den landede fisk forarbejdes på de lokale virksomheder inden den eksporteres til de europæiske fiskemarkeder.

Hanstholm Havns tilblivelse

På grund af de få trafik- og fiskerihavne på den jyske vestkyst, blev der i 1917 vedtaget en lov om at anlægge to nye havne på vestkysten, hvoraf Hanstholm var den ene.

Det var dog først i 1960'erne, det lykkedes at bygge havnen, der åbnede i 1967. Indtil da foregik fiskeriet fra kysten i læ af Roshagemolen, en til tider farefuld måde at drive fiskeri på.

Etableringen af havnen var en væsentlig forbedring af fiskernes sikkerhed. Straks efter åbningen oplevede havnen en voldsom vækst, idet havnen tiltrak et stort antal fartøjer og opkøbere.

Hanstholm anløbes i dag foruden de danske fartøjer tillige af fartøjer fra Frankrig, England, Skotland, Tyskland, Norge, Sverige, Holland og Belgien.

Havnens døgnrytme

En fiskerihavns døgnrytme afviger fra de øvrige havnes, idet aktiviteterne begynder om aftenen ved 21-22 tiden, hvor fartøjerne kommer ind med fangsterne. Fiskene opstilles til salg i auktionshallerne i løbet af natten. Kl. 6.45 påbegyndes auktionen og sideløbende med denne begynder afhentning af fisk til videre forarbejdning hos opkøberne. I løbet af formiddagen ophører aktiviteterne omkring auktionshallerne. Aktiviteterne rykker ud til opkøberne, der sidst på dagen sender fisken videre til kunderne.

Hanstholm Havns historie

- 1917 Lov om havnebyggeri vedtages
- 1925 Havnebyggeriet påbegyndes af staten (Fibiger)
- 1936 Fibiger dør og arbejdet sættes i bero
- 1942 Besættelsesmagten stopper byggeriet
- 1955 Prof. Lundgreen projekterer en ny havn
- 1960 Ny anlægslov for havnen
- 1967 Havnen og auktionen åbnes
- 1977 Havnen udvides med et nyt bassin
- 1987 Havnen udvides atter

“ FISKERIET, DER ER EN REST AF EN TUSIND ÅR GAMMEL JÆGERKULTUR, ER I DAG ET REGULERET ERHVERV, HVOR KVOTER, REGISTRERING OG OVERVÅGNING SIKRER, AT ”JAGTEN” SKER PÅ ET BÆREDYGTIGT GRUNDLAG ”

Fiskeriets udvikling

Antallet af fiskefartøjer er siden 1960'erne reduceret kraftigt. Havnen er oprindeligt bygget til den tids blå 20 tons fiskekuttere. I dag anløbes den af væsentlig færre men større fartøjer, heraf er de største på 1.500 ton. Fiskeriet, der er en rest af en tusind år gammel jægerkultur, er i dag et reguleret erhverv, hvor kvoter, registrering og overvågning sikrer, at ”jagten” sker på et bæredygtigt grundlag.

Sporbarhed og fødevarer sikkerhed

Hvor fiskene tidligere blev fanget, landet i havn og efterfølgende sorteret i land, så bliver hovedparten af fiskene i dag håndteret og pakket skånsomt i kasser på fartøjerne. Fiskene forbliver i kassen, indtil de når fiskehandleren eller anden aftager. Kasserne er mærket med oplysninger om fartøj, art, størrelse, fangstområde m.v. så der er fuld sporbarhed på fisken.

Fiskeauktionen

Størstedelen af fiskene sælges stadig på auktion, hvor markedet dagligt prissætter varen. Billedet er det samme i de store europæiske fiskerihavne Boulogne-sur-Mer (F), Peterhead (GB) og Vigo (E).

I modsætning til mange andre fødevarer inspicerer køberen eller dennes agent varens kvalitet inden købet på auktionen. Inspektionen sker af hensyn til den efterfølgende transport og salg af fisk til det europæiske marked

Auktionen i Hanstholm har en omsætning på 500 millioner DKK. Hvilket gør den til en af største i Europa indenfor de demersale arter (torsk, sej, kuller, rødspætte m.fl.)

I alt sælges der 24 forskellige arter i 4-6 størrelser. De to største arter er torsk og mørksej, der står for ca. 60 % af omsætningen.

Udover den fisk, der landes og omsættes på auktionen, landes der i størrelsen 6 millioner kg transitfisk af udenlandske fartøjer. Fiskene læses direkte på bil og sendes hjem til salg.

Fig. 2. Belgisk bomtrawler lander transitfisk ved kaj 23.

FISK INDELES I FØLGENDE ARTER

Demersale arter (mager fisk)

Pelagiske arter (fede fisk -
f.eks sild og makrel)

Protein fisk (tidl. Indu-
strifisk f. eks. Tobis,
Brisling)

Fig. 3. Fisketransporter er klar til at forsyne det europæiske marked.

Fiskeriklyngen

Hanstholms placering som en af de største europæiske fiskerihavne skyldes blandt andet:

- God geografisk beliggenhed i forhold til fangstpladserne i Nordsøen
- En stor opkøberkreds der sikrer et højt prisniveau på flere arter
- En stor og effektiv drevet auktion
- En bred vifte af servicevirksomheder (trawl, smede, elektronik, bunker m.fl.), der yder service 24/7 alle årets dage
- Et effektivt transport setup, der gør, at varen kommer hurtigt og billigt til de europæiske markeder.

Havnens betydning

Sammenlagt er der beskæftiget ca. 1.600 mennesker hos havnens virksomheder, hvilket gør Hanstholm Havn til den største erhvervsklynge i Thy.

Mere end 90% af den landende fisk eksporteres til det øvrige Europa, hvor Frankrig udgør det største marked. Eksportværdien på fiskene udgør mellem 2,1 og 2,6 milliarder DKK.

Artiklen er skrevet af:

Peter Nymann
Teknisk Chef
Hanstholm Havn

Fra fiskerleje til SURFER-MEKKA

Af: Rasmus Skov Olesen

Fig. 1. Der har været flere konflikter mellem de lokale fiskere og de nye tilflyttere, men i dag hersker der fred og ro i den nordjyske landsby. Foto: Mette Johnsen

Langt oppe nordpå blandt Vendsyssels klitter, der hvor fuglene for længst er vendt om og hvor de krumryggede nåletræer skærmer sig mod den bidende vestenvind, ligger en lille landsby med en helt speciel historie. Byen hedder Klitmøller og dens fortælling er lidt af en solstråle. I en tid hvor landets yderområder ofte bliver stemplet som "udkantsdanmark" eller "den rådne banan" har Klitmøller, på trods af sin placering, formået at vende udviklingen på hovedet. I løbet af de sidste 10 år har stedet tiltrukket ressourcestærke børnefamilier og veluddannede unge mennesker og skabt et stærkt velfungerende lokalmiljø. Det hele startede med en gruppe surfere og nogle helt unikke bølger.

”Hvis det ikke var for surferne, så var Klitmøller ingenting!”

Sådan lyder det fra Rasmus Fejerskov, der for snart 14 år siden flyttede til området sammen med sin kæreste. I dag bor de sammen med deres tre børn i Klitmøller, hvor Rasmus driver sin egen forretning med salg af surf-udstyr. Han har således gjort sin hobby til sit levebrød og han har været en af de bærende kræfter bag konceptet 'Cold Hawaii', som har til hensigt at promovere områdets helt specielle surf-kvaliteter. Rasmus er ikke i tvivl om surfernes betydning for lokalsamfundet i den lille nordjyske landsby, det var nemlig bølgerne, der i sin tid fik ham til at slå sig ned i en flække langt fra nærmeste biograf og indkøbscenter – og han er ikke den eneste. Han fortæller ivrigt i telefonen:

”Bare i dag har jeg fået fem henvendelser fra familier, som godt kunne tænke sig at flytte hertil og finde et sted at bo, men der er simpelthen ikke flere ledige huse tilbage”

Det er et problem, man ellers sjældent støder på i det perifere Danmark, hvor affolkning, tab af arbejdspladser og lukning af offentlige institutioner præger det generelle billede – men ikke i Klitmøller. Det lille fiskerleje 10 km syd for Hanstholm har i løbet af de sidste 10 år gennemgået en rivende udvikling og er i dag kendetegnet ved befolkningstilvækst, børnefamilier og unge iværksættere. Ifølge Rasmus Fejerskov skyldes succesen, at byen har været i stand til at genopfinde 80ernes tabte surfer-kultur og dermed skabe sig en unik identitet, som ikke blot gør byen til en attraktiv destination for surf-entusiaster fra hele verden, men som også kan tiltrække nye bosættere til området. Men Rasmus ved også godt, at man skal passe på med at sætte hele sin lid til en enkel sportsaktivitet:

”I slut 80erne var vindsurfing på sit højeste og Klitmøller havde sin storhedstid. Folk fra hele landet tog turen herop for at surfe – men så faldt interessen i løbet af 90erne og da jeg flyttede hertil omkring årtusindeskiftet, var her helt tomt – butikkerne, husene, alting stod tomt! Nu er det så blevet populært igen, men det er jo spændende at se, hvor længe det varer denne gang.”

Rasmus mener dog ikke, at området er lige så sårbart overfor op- og nedgange indenfor surfkulturens popularitet, som man var tidligere.

”I dag er tingene mere planlagt. Vi har grebet det helt anderledes an og lavet en masterplan for området, hvor vi bl.a. satser på flere forskellige vandaktiviteter end bare surfing.”

En bedre balance i livet

En af dem, der for nyligt har valgt det travle byliv fra, for at slå sig ned i Vendsyssels vindblæste klitter er den unge jurist Pernille Isaksen. Hun opgav sit job i Århus og flyttede til Klitmøller i efteråret 2014 og hun savner på ingen måder livet i byen.

”Jeg har fået en helt anden balance i mit liv, siden jeg flyttede herop. Jeg har 20 minutter

på arbejde og så har jeg fri hver dag kl. 15 og kan tage ud og surfe, lige når det passer mig”

Og selvom hun bor alene, så bliver det aldrig ensomt.

“ HVIS DET IKKE VAR FOR SURFERNE, SÅ VAR KLITMØLLER INGENTING! ”

Fig. 2. Pernille Isaksen opgav sit travle arbejde i Århus for at flytte til Klitmøller og surfe. I dag arbejder hun i Thisted og har tid til at komme på vandet hver dag.
Foto: Klitmøller Collective / Peter Alsted

”Vi er en stor gruppe unge mennesker, der bor heroppe, som ofte ser hinanden og det behøver ikke nødvendigvis at handle om at surfe. F.eks. er jeg lige kommet med i en strikkeklub og så har vi fællespisning og træning på Klitmøller skole. I virkeligheden behøver der slet ikke at ske så meget. Folk er utrolig nærværende og nede på jorden, og jeg er blevet mødt med smil og åbne arme.”

Men forholdet mellem lokalbefolkningen og de ny-tilkommende har ikke altid været så problemfrit og åbenhjertigt. Ramus Fejerskov fortæller bl.a. om en lokal fisker, der i sin tid, i et interview til Danmarks Radio, med streng mine gav udtryk for, at hvis ikke surferne tog tilbage, hvor de kom fra, så ville han forlade stedet. I dag går hans egen søn på surf-skolen og hans far har måtte ændre sin holdning til kulturen. ▶

Fig. 3. Ifølge Rasmus Fejerskov har børnene har fungeret som en ice breaker mellem de lokale og de nye tilflyttere.
Foto: Mette Johnsen

”Det bunder jo i virkeligheden i en angst for det fremmede, men heldigvis har de lokale set, at dem, som kommer, ofte er entreprenører og selvstændige, som byder ind med noget til lokalsamfundet. Derudover har vi gjort meget for at sætte fokus på børnene og få dem med ind i vores aktiviteter. Børnene fungerer som nogle utroligt gode ice breakers. Når først børnene er blevet grebet af at surfe og man har fået skabt en ny ungdomskultur, så har deres forældre også lettere ved at acceptere den nye verdensorden.”

Fig. 4. Om sommeren mangedobles antallet af indbyggere i Klitmøller.
Foto: Mette Johnsen

Et opgør med forestillingen om udkantsdanmark

I dag hersker der fred og ro og Cold Hawaii er blevet en integreret del af lokalsamfundets selvforståelse. Hvert år afholdes der adskillige surf-stævner og siden 2010 har Klitmøller lagt bølger til verdensmesterskabet i wave performance for vindsurfere. Det har både sat stedet på det internationale verdenskort og skabt en årlig event, der tiltrækker over 1.500 mennesker og omdanner de fredelige klitter til farverige rammer med koncerter, fester, loppemarkeder og meget mere.

Klitmøller udgør på mange måder en sjælden solstrålehistorie fra et udkantsdanmark, som i de sidste årtier har oplevet en stødt nedgang. Spørgsmålet er om andre steder i landet kan bruge nogle af de erfaringer, som er blevet skabt i det kolde Hawaii. Professor i økonomisk geografi Lars Winther er skeptisk:

”Det er jo en fantastisk historie med Klitmøller, men det er desværre mere undtagelsen end regelen. Ofte er steder langt fra de økonomiske centre afhængige af nogle unikke forhold for at kunne tiltrække nye borgere – i dette tilfælde er der tale om nogle helt specielle bølgeforhold.

Det er jo ikke alle andre steder, der er lige så heldige, men der er selvfølgelig nogle grundlæggende elementer, såsom at satse på en alternativ kultur og derigennem få skabt lokalt entreprenørskab, som kan bruges i en bredere kontekst.”

Samtidig understreger Lars Winther også, at man ikke bare kan opfatte den perifere del af Danmark som et ensartet område, hvor alle småbyerne lider under de samme problemer. Han siger:

”Klitmøller er et godt eksempel på, at vi må gøre op med forestillingen om udkantsdanmark som en homogen masse. Hvert sted har sin historie og sine kvaliteter og det er derfor ikke muligt at lave en fælles udviklingsskabelon, der passer til alle steder.”

Ifølge Rasmus Fejerskov skyldes Klitmøllers succes ikke alene de naturskønne omgivelser eller de gode surf-forhold, men i lige så høj grad den fælles planlægning og organisering, som står bag udarbejdelsen af Cold Hawaii. Rasmus fortæller:

”Der er masser af andre byer ved Vesterhavet, der ligger lige så smukt, men som oplever en kæmpe krise for tiden. Tag eksempelvis Torsminde, der ligger længere sydpå, som tidligere har haft sin storhedstid med fiskeri og turisme, men som slet ikke kan klare sig nu. Det skyldes, at de steder ikke har fået skabt sig den identitet, som folk flytter efter. Vi har været heldige at have nogle skarpe hjerner og stærke drivkræfter, som har kunne sælge og stadfæste konceptet Cold Hawaii – og ja selvfølgelig skal man have varen, men

de fleste steder har noget unikt at byde på, det er bare et spørgsmål om at finde det frem og få det udover kanten”

Det er fælleskabet, der bærer det

Ifølge Lars Winther skyldes den generelle nedgang i landområderne, at vi siden 80'erne er bevæget os væk fra den tidligere geografiske omfordelingspolitik og over i en konkurrencestat. Han siger:

”I dag er det i højere grad lokalsamfundenes eget ansvar at skabe deres egen udvikling, og så er spørgsmålet selvfølgelig, om de rigtige betingelser er til stede. Det er ikke en nem opgave, for man bliver i første omgang nødt til at indse, at man kæmper mod nogle grundlæggende markedsmekanismer, der trækker alle økonomiske aktiviteter ind mod byerne”

Lars Winther giver Rasmus Fejerskov ret i nødvendigheden i at fokusere på de unikke forhold ved lokalområderne.

”Erfaringer fra udlandet viser, at det er vigtigt at fokusere på det, som ens lokalområde i forvejen kan tilbyde i stedet for nødvendigvis at

ville noget nyt. Det gælder om at få skabt en stærk stedsidentitet.”

Han påpeger dog også, at det ikke er nok blot at have smuk natur og en række kulturelle og sportslige tilbud, man bliver også nødt til at bevare de lokale arbejdspladser.

”Folk flytter efter almindelige livsbetingelser, så lige meget hvordan man vender og drejer det, så kræver det i sidste ende, at der er nogle jobmuligheder til stede og man kan skabe sig en indtjening i området.”

Men Rasmus Fejerskov lader sig ikke skræmme. Han siger:

”Jeg tror fremtiden ser lys ud for Klitmøller. Det her er helt klart en udvikling, der er i vækst, men jeg tror heller ikke man skal læne sig for meget tilbage i sofaen og så tro tingene kommer af sig selv. Så ender det bare ligesom med Thy Nationalpark, hvor man startede med at fejre det med fest ude i skoven og nu otte år efter er man ikke kommet et hak videre.”

Én ting er i hvert fald sikkert: hverken Rasmus eller Pernille kunne tænke sig at flytte tilbage til Århus. De fremhæver begge to det lokale fællesskab, som én af de vigtigste værdier.

Pernille: ”Folk rynker lidt på panden, når jeg fortæller dem, at jeg er flyttet til udkantsdanmark. Det er jo en helt anden livsstil heroppe. Alle bakker hinanden op og hjælper hinanden og på den måde er det i høj grad fælleskabet, der bærer området. Nu har jeg kun boet heroppe siden oktober, men jeg savner på ingen ▶

“ KLITMØLLER ER ET GODT EKSEMPEL PÅ, AT VI MÅ GØRE OP MED FORESTILLINGEN OM UDKANTSDANMARK SOM EN HOMOGEN MASSE ”

Fig. 5. Ifølge professor i økonomisk geografi Lars Winther afhænger fremtiden for det perifere Danmark af, hvorvidt man formår at skabe en stærk stedsidentitet og samtidig bevare lokale arbejdspladser. Foto: Mette Johnsen

måder Århus og jeg kan slet ikke forestille mig at bo andre steder.”

Rasmus: ”Jeg elsker det her landsbyliv! Når man kommer ned i købmanden kender folk hinanden og alle stopper op og snakker sammen. Jeg har både boet i Århus og i København og der hilste man knap nok på naboen. Derudover bor her også folk fra alle mulige steder i verden. Det skyldes ofte, at en dansk pige har været ude at rejse, og så har hun mødt en udenlandsk surfer, som hun har slået sig ned sammen med heroppe. Der er selvfølgelig fordele og ulemper ved at bo i et lille lokal samfund, men 99 % af tiden synes jeg det er fantastisk og jeg kunne ikke forstille mig at flytte tilbage – ikke det fjerneste!”

Det virker kort sagt, som om surferne er kommet for at blive og det miljø, de har skabt i Klitmøller lader også til at trække folk til, som ikke nødvendigvis er vilde med store bølger. Derimod er det i lige så høj grad udsigten til at kunne bo billigt i naturskønne omgivelser og indgå i et lokalmiljø, hvor man kom-

mer hinanden ved, der får folk til at slå sig ned på de nordlige breddegrader. Men i sidste ende var det surfkulturen, der startede det, og det er stadigvæk havet og den voldsomme brænding, der er Klitmøllers hovedmagnet. For som Rasmus siger:

”Hvis man kan lide vand og hav, er det her simpelt-hen stedet at være.”

Artiklen er skrevet af:

Rasmus Skov Olesen
Geografistuderende ved
Institut for Geovidenskab og
Naturforvaltning, Køben-
havns Universitet

Gratis
PRØVELOGIK
 i 30 dage

PORTAL TIL GEOGRAFI

7.-9. KLASSE

Fagportalen til geografi gør undervisningen digital med omfattende forløb inden for alle geografifagets områder.

- Bygger på det anmelderroste GEOS-system
- Strukturerede forløb kombinerer tekst, billede, animation og video
- Masser af øvelser, eksperimenter og projekter
- Lærerværktøj gør det enkelt at planlægge undervisningen

Besøg os på geografi.gyldendal.dk

GYLDENDAL

gyldendal-uddannelse.dk
 tlf. 33 75 55 60
 information@gyldendal.dk

ET AKTIVT INDLAND

Af: Ida Kirkegaard Christensen
& Søren Lahn Christensen

- Strategiske visioner for udvikling af indlandsområdet i Thisted Kommune

Fig. 1. Collage – I toppen af Morup Mølle.

Der er sket en markant forvridding af det demografiske danmarkskort i de senere år. Byerne vokser og yderområderne affolkes. Manglende evne til at tiltrække arbejdskraft, faldende boligpriser og tomme bygninger er nogle af de problemer yderområderne står overfor. For Thisted Kommune gælder det særligt indlandsområdet, som denne projektgruppe besøgte på felttur i foråret 2014.

Projektet Et aktivt indland beskriver, hvordan vandlandskabet i Thisted Kommune kan forbinde udendørsaktiviteter og give nyt liv til de forladte bygninger, samt styrke lokale levevilkår såvel som turismen. Projektet er forankret i lokalkendskabet og de stedbundne kvaliteter, der er slående ved mødet med stedet.

Gentænkning af tomme bygninger

Under en uges felttur til landdistrikterne mellem Bedsted og Sjørring, etablerede vi den vidensbank, der ligger til grund for projektet. Feltarbejdet bestod af møder med lokale planlæggere, initiativtagere og lægfolk. Dertil udflugter til igangværende projekter og en undersøgelse af egnens landskabelige kvaliteter og aktivitetstilbud.

Siden 2005 er 190 tomme bygninger blevet revet ned i Thisted Kommune. De tomme bygninger afskrækker potentielle tilflyttere, hvorfor kommunen påtager sig ansvaret for dele af nedrivningen. Det er i nogle henseender en god investering, men som projektet vil illustrere, kan en gentænkning af de tomme bygninger rumme nye miljøer som vil styrke lokalsamfundet. Under vores besøg til Thisted blev vi præsenteret for en række eksempler på netop dette.

Lokalaktivismen som et strategisk udgangspunkt

I et tidligere plejehjem i stationsbyen Bedsted har man, efter renovering og ombygning, transformeret institutionsbygningen til et aktivitetshus for hele egnen. Aktivitetshuset, BOOA, har vundet stor succes ved at samarbejde på tværs af landsbygrænser og samle flere funktioner i samme hus. I et andet nedlagt plejehjem i Bedsted arbejdes der med idéer om en fremtidig cykellejr.

Et tredje projekt, som særligt vakte vores interesse, er etableringen af en shelterplads i Morup Mølle, hvor Hvidbjerg å strømmer igennem et kuperet terræn på kanten af Thy Nationalpark. I dalen ud til åen ligger en gammel lukket kro. I lokalsamfundet har man ud-

Fig. 2. Strategi for udviklingen af indlandet.

trykt et ønske om at genåbne kroen, evt. som et stop mellem cykellejren i Bedsted og Nationalpark Thy.

Landskabet ved kroen og åløbet i Morup Mølle blev afgørende for udviklingen af Et aktivt indland. Hvordan kan kvalitetene ved åen understøtte ønsket om at genåbne kroen, og hvordan kan kroen blive et link mellem cykellejren i Bedsted og Thy Nationalpark? Vi studerede åløbet nærmere, og fandt, at vandlandskabet i indlandsområdet har stort potentiale som bindeled mellem rekreative aktiviteter, borgere og turister – bl.a. gennem en gentænkning af anvendelsen af de tomme bygninger.

Vandlandskabet

Vandlandskabet i Thisted Kommune er generelt meget varieret - fra det stormfulde Vesterhav, til den mildere Limfjord i øst. Midt i mellem disse kontraster er et sammensat netværk af åløb, dræningskanaler og søer. Et netværk, der forgrener sig i indlandet.

På sin færd fra Sjørring i nord fletter vandet sig ind med Thy Nationalpark, skærer sig gennem markområder og skove, åbner og lukker sig skiftevis i store vandflader og indsnævres i åløb for sidst at munde ud i Krik Vig i Limfjorden. I skrivende stund er omtalte vandlandskab svært tilgængeligt og ukendt for den brede befolkning. Et aktivt indland foreslår derfor en række tiltag, der har det fælles mål at formidle eksisterende naturværdier og sammenkoble disse tiltag med igangværende projekter iværksat af lokale initiativtagere og kommune.

ØVERST: Fig. 3. Research and observationer.

NEDERST: Fig. 4-6. Faddersbøl, Istrup og Morup Mølle.

Fremtidens indland

Et aktivt indland foreslår at bruge vandlandskabet som et bindeled mellem eksisterende aktiviteter og oplevelsen af et varieret landskab. Ved at forbinde de forskellige aktiviteter, tilbydes de lokale og besøgende en samlet pakke af aktiviteter, tilpasset forskellige målgrupper. Stationsbyerne Bedsted og Sjørring vil fungere som adgang for besøgende og rejsende med offentlig transport. Herfra vil det være muligt at leje cykel eller kano, sejle ned ad åen eller cykle på tværs af indlandet. For at formidle kvaliteten ved vandlandskabet præsenterer vi en strategi, som består af følgende elementer: Adgange og Skiltning, Promovering, Genbrug og Aktivering og Nye Knudepunkter. Hver af de fire strategier skal sikre udviklingen mod et aktivt og forbundet indland.

Strategier for udvikling af indlandet

Adgange og skiltning

Nye og bedre adgangsmuligheder samt skiltning skal sikre øget opmærksomhed på vandlandskabet. De designs som et universelt design. Med det menes, at materialer og design skal være ensartet og let genkendeligt – en signatur for indlandet.

Fig. 7. Landgangsbro + <http://fineartamerica.com>

Fig. 8. Simple skiltning guider besøgende rundt blandt de forskellige aktiviteter i indlandet.

Fig. 9. "Indlandet rundt" – et årligt event arpadder.hu.

Promovering

Promovering af indlandets potentialer er vigtig for at skabe nye traditioner. Nye tiltag både analogt og digitalt samt årlige events skal tiltrække både lokale og turister til området.

F.eks. en årlig sportsevent hvor deltagerne konkurrerer i de discipliner, der tilbydes i indlandet.

Fig. 10. Brochuren om "Et aktivt indland" vil være at finde på stationer og turistinformationer.

Genbrug og Aktivering

Materialer fra nedrevne bygninger skal genbruges til nye faciliteter. Materialerne kan opbevares, sorteres og genbruges. Dette vil give en unik karakter til området og skabe en stedsbunden fortælling i et nyt design.

F.eks. kunne workshops samle arkitektstuderende og lokale borgere om at tegne og bygge de shelters. Et aktivt indland foreslår at etablere tre særlige steder langs vandet.

Fig. 11. Workshops, www.realdania.dk

Fig. 12. Genbrug af byggematerialer.

Nye knudepunkter

Nye knudepunkter skal udgøre forbindelsen mellem vandlandskabet og aktiviteterne i indlandet. De etableres i udvalgte tomme bygninger. Knudepunkterne skal muliggøre skift mellem aktiviteterne og skabe nye og anderledes oplevelser. Knudepunkterne er lokaliseret strategisk, hvor åløbet og andre aktiviteter krydses. Den gamle kro i Morup Mølle er et godt eksempel på en tom bygning, som med få midler ville kunne huse en bred vifte af aktiviteter og blive et bindeled for udendørsaktiviteter mellem indlandet og Thy Nationalpark.

Fig. 13. Morup Mølle Kro – et nyt knudepunkt. Foto: Ida Christensen

Fig. 14. Tomme bygninger huser nye funktioner, www.artlicks.com

Fig. 15. Collage – Faddersbøl på kanten.

Et scenarie for en rejse i indlandet

Den tætte vegetation omfavner det smalle åløb. En tunnel, der som stor kontrast til de åbne marklandskaber giver en særlig intim tur ad åen. Ved Faddersmøl Mølle, kan man overnatte i shelteret, gå på opdagelse og finde ud af mere om områdets historie i den nærliggende gamle mølles udstillingsrum. Fortsæt turen til hest ind i nationalparken eller følg strømmen mod Istrup.

Fra det smalle åløb til den åbne vandflade i Istrup. Oplev en nat på vandet under den åbne stjernehimmel. Vågn til fuglenes kvinden og fortsæt turen i den endnu kolde morgenstund med kurs mod Morup Mølle.

I toppen af Morup Mølle

Fra de åbne søer til det idylliske Morup Mølle, med store gamle træer langs bredden. (se Fig. 1) Gå på oplevelse i trætoppene med lange udikig over landskabet eller besøg den gamle kro. Byt kanoen ud med et par cykler og afslut turen med tur til cykellejren i Bedsted.

Et aktivt indland er et studieprojekt udarbejdet af; Bettina Erika Togyer, Ida Kirkegaard Christensen, Ina Rønneberg Devik og Søren Lahn Christensen, Kandidatstuderende på Institut for Geovidenskab og Naturforvaltning, Landskabsarkitektur og Bydesign, Københavns Universitet.

Fig. 16. Collage - Istrup i det åbne.

Artiklen er skrevet af:

Ida Kirkegaard Christensen
Kandidatstuderende på
Institut for Geovidenskab
og Naturforvaltning,
Landskabsarkitektur
og Bydesign,
Københavns Universitet

Søren Lahn Christensen
Kandidatstuderende på
Institut for Geovidenskab
og Naturforvaltning,
Landskabsarkitektur
og Bydesign,
Københavns Universitet

GREEN LIVING

Af: Mette Camilla Brøndberg Holst,
Signe Lilleskov Nielsen & Jannik Mikkelsen

Fig. 1. Visualisering af udsigtsplatformen ved vindmøllerne i Østerild.

Nordthy udfordres bl.a. af fraflytning og affolkning, hvorfor der ses et stort antal tomme og forladte bygninger. Dette er en realitet på trods af, at området omkring Frøstrup har unikke stedsbundne potentialer i form af tætte lokale fællesskaber og engagement, produktion af grøn energi og et mangfoldigt udvalg af naturaktiviteter og herlighedsværdier. Synergien der opstår, når disse stærke stedsbundne ressourcer kombineres, var premissen for vores projekt Green Living.

Projektet er et studieprojekt udarbejdet i forbindelse med kurset Advanced Transformation Studio på landskabsarkitektstudiet på Københavns Universitet. Kurset tager udgangspunkt i Realdanias kampagne Mulighedernes Land og er en fortsættelse af denne. Kursets udgangspunkt var at skabe positiv udvikling i de åbne landdistrikter i Thisted Kommune, hvor den store udfordring for fysisk planlægning er den stigende fraflytning. På den anden side har Thisted stærke kvaliteter og potentialer i form af lange kyststrækning-

er og unik natur, herunder Danmarks første nationalpark. Baseret på tidligere gode planlægningserfaringer i Thisted ville kurset, i dialog med kommunale planlæggere, lokale eksperter og aktører, udvikle fysiske projekter med udgangspunkt i de stedsbundne kvaliteter. Resultatet blev seks forskellige projekter, der strakte sig over hele Thisted Kommune, herunder vores projekt Green Living, som er lokaliseret i og omkring landsbyen Frøstrup i den nordøstlige del af kommunen.

Fig. 2. Green Living elementer og netværk i Nordthy. Området omkring Frøstrup råder over et stort potentiale i form af stærke sociale foreninger, vedvarende energiproduktion og stor variation af naturaktiviteter. Disse kombineret passer ind i konceptet Green Living. Projektområder er angivet i grøn farve.

Vores proces

Tætte lokale fællesskaber og engagement er opbygget gennem en lang tradition i Thy, hvor andelsbevægelsen startede. I dag er meget af den lokale udvikling i Nordthy drevet af sociale fællesskaber og foreninger f.eks. byfornyelse af Frøstrup landsby. Produktion af grøn energi optræder på mange forskellige skalaer i Nordthy, fra private solceller på taget, energipil i landbruget, til det store nationale testcenter for vindmøller i Østerild Klitplantage. De mange unikke naturområder i Nordthy muliggør forskellige naturaktiviteter såsom jagt, observation af fugle og sejlads. Ligeledes eksisterer der et stort engagement i lokalsamfundet for naturgenopretning f.eks. i området omkring Vesten Bjerget.

Vi startede projektet med en uges studietur til Thisted Kommune, hvor vi, efter en indledende introduktion til kommunen, arbejdede os ind på vores specifikke projekt ved at køre rundt i bil for at udforske områderne og tale med lokale aktører. Vi dokumenterede grunde med nedrevne bygninger

og udforskede de naturlige omgivelser, og vi havde på forhånd aftalt en række interviews med lokale aktører. Derudover talte vi med lokale borgere, som vi stødtte på i vores rejse gennem Nordthy. Vores research synliggjorde et stort netværk af Green Living potentialer i Thy. Vi udpegede tre af disse områder til at demonstrere, hvordan tætte lokale fællesskaber og engagement, produktion af grøn energi og naturaktiviteter og herlighedsværdi kan styrkes og formidles yderligere og dermed

bidrage til en positiv udvikling og bedre levevilkår i området. Hvert område afspejler mindst to aspekter af Green Living.

Projektet

Idéen om Green Living begyndte med et interview med lokalbefolkningen, som havde været involveret i renovering af Frøstrup Kro, hvilket har været en katalysator for udvikling af området. Som en opfølgning på renovering af Frøstrup Kro, ønskede de lokale at omdanne en tom lade, DLG Bygningen, til et lokalt

“ IDEEN OM GREEN LIVING BEGYNDTE MED ET INTERVIEW MED LOKALBEFOLKNINGEN, SOM HAVDE VÆRET INVOLVERET I RENOVERING AF FRØSTRUP KRO, HVILKET HAR VÆRET EN KATALYSATOR FOR UDVIKLING AF OMRÅDET ”

Fig. 3. Begivenheder der igennem historien har muliggjort konceptet Green Living.

energitestcenter. I den forbindelse har lokalbefolkningen selv skabt begrebet Green Living, som er blevet til dette projekts udgangspunkt og en øjenåbner for Green Living i Nordthy. Gruppen vi interviewede på Frøstrup Kro lagde vægt på ikke at fremhæve de omkringliggende kvaliteter enkeltvis, men i stedet for, se dem som potentialer, der i synergi højner den overordnede oplevelse. Således skal området ikke brandes på enkelte stedsbundne kvaliteter, som for eksempel grøn energi, men på de kvaliteter, som den grønne energi bidrager til i den omkringliggende natur.

Ny energi i midten af Frøstrup:

DLG-bygningen i centrum af Frøstrup er planlagt til et test- og demonstrationscenter for mindre energiproduktion, der vil blive etableret og drevet af lokalsamfundet. Dermed kombinerer DLG-bygningen produktion af grøn energi og lokalt fællesskab. Vi foreslår at udvide projektet med en energihave, der vil forbinde de eksisterende fællesskaber og aktiviteter, binde byen sammen og styrke Green Living.

Planerne for det nye testcenter omhandler udstilling af nye energiløsninger indendørs og på taget. For eksempel solceller og husstandsvindmøller, hvor energifirmaer kan leje sig ind og bruge bygningen både som test- og fremvisningscenter. Vores intervention inddrager hele området omkring Frøstrup Kro i centrum af byen, til at skabe en energihave, der kan folkeliggøre testcenteret og gøre det til en synlig del af byen. Energihaven skal hermed være en integreret del af testcentret og bringe udstillingen af nye energiformer ud af bygningen som en del af det omkringliggende landskab. Der bliver etableret nye indgange og nedbrudt visuelle barrierer til området.

Energihaven er tiltænkt at facilitere både midlertidige og permanente energiudstillinger og haven vil indeholde forskellige slags energiafgrøder og et småt komposteringsanlæg. Som en signaturplante vil energiafgrøden elefantgræs plantes fra energihaven, forbi Frøstrup Kro og op til Hovedgaden for at skabe en forbindelse og sammenhæng mellem testcenteret og bymidten.

Oplevelsen af det konstruerede landskab i Østerild klitplantage:

Det Nationale Testcenter for Vindmøller i Østerild Klitplantage er hjemsted for verdens største landvindmøller og et site, der har op mod 100.000 besøgende årligt. Der er planlagt et besøgscenter, udkigstårne for vildtspottere og et stisystem som fremhæver naturen. Dermed kombinerer Østerild Klitplantage produktion af grøn energi, naturaktivitet og herlighedsværdi. Vi foreslår at udvide projektet med nye

Fig. 4. Tre områder blev udvalgt blandt mange med Green Living potentialer. De tre områder er meget forskellige i skala og i hvilken rolle de spiller i Nordthy.

Fig. 5. De tre valgte områder har forskellige potentialer, der hver styrker og bevarer de tre aspekter af Green Living. Sammen bidrager de til konceptet som et hele. Hvert område vedrører som minimum to aspekter. Vi har valgt at styrke disse aspekter for at fremme Green Living i en større skala.

Fig. 6. Projektområdet rækker ud både lokalt og regionalt.

Fig. 7. Plan over Frøstrup centrum.

stier og hævede udsigtsplatforme for at synliggøre vindmøllerne i relation til det omgivende hav af træer. Dette vil forbinde produktion af grøn energi og natur i en sanselig oplevelse.

Konkret foreslår vi to platforme i landskabet omkring vindmøllerne. Specielt den ene, som placeres i skovplantagen ved de sydlige møller, bringer besøgeren gennem flere forskellige sansoplevelser. Vindmøllerne kan først ses fra 57 kilometers afstand, inden man kommer tættere på og mister den synlige forbindelse på grund af træerne omkring dem. En sti følger de eksisterende åbninger mellem plantage-træerne og leder hen til en 80 meter lang rampe, der fører op til udsigtsplatformen. På ruten op til platformen ændres oplevelsen fra en naturoplevelse til en oplevelse domineret af de store vindmøller, når man stiger op over trækroneerne.

Nye spor i hedelandskabet Vesten Bjerget:

Vesten Bjerget er et hedelandskab, vådområde og et naturgenopretningsområde i nærheden af Frøstrup. Det er drevet af naturorganisationer, der involverer skoler, den lokale kunstner, frivillige og asylansøgere. Dermed kombinerer Vesten Bjerget naturaktivitet, herlighedsværdi og lokalt socialt engagement. Vores ▶

Fig. 8. Visualisering af stier, platforme og landart i landskabet.

Fakta:

Kurset Advanced Transformation Studio blev ledet af Anne Tietjen, Adjunkt, Arkitekt maa, Ph.d. Alle projekterne fra kurset findes i kursusavisen på www.issuu.com/annesiger/docs/land_of_opportunities_ii_thisted_29c441335d0702

Fig. 9. Projektområdet rækker ud både lokalt og regionalt.

forslag øger tilgængeligheden til området i form af nedbrudte hegn og introducerer platforme i naturen til ophold for at facilitere kunstworkshops, undervisning og andre sociale naturaktiviteter. Vi genbruger de eksisterende hestetrådte stier i området, som forbinder en rute af landart kunst, dvs. kunst hvor naturen spiller en central rolle. Træbroer giver adgang hvor stierne går igennem områder med varierende vandstand og bevarer tilstedeværelsen af vand selv i de måneder, hvor vådområderne tørrer ud. Disse tiltag vil styrke de eksisterende sociale fællesskaber og det lokale engagement i relation til naturen.

De tre udpegede områder har hver især forskellige potentialer til at forbedre og styrke Green Living som helhed i Nordthy. De fysiske indgreb og specifikke designs vil forbedre og styrke Green Living i området og hjælpe til at fastholde de kvaliteter, som bidrager til konceptet Green Living i Nordthy i fremtiden. Projektet skal ses som en metode til at styrke og forbinde forskellige stedsbundne potentialer i fremtidige projekter i udkantsområder. I projektet har det været vigtigt at identificere de forskellige stedsbundne potentialer lokalt, men også at zoome ud og få overblikket over, hvordan disse spiller sammen. På den måde kan naturlige og sociale potentialer ofte udnyttes på nye måder, der forstærker andre lokale kvaliteter. ■

Artiklen er skrevet af:

Mette Camilla Brøndberg Holst

Landskabsarkitektstuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Signe Lilleskov Nielsen

Landskabsarkitektstuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

Jannik Mikkelsen

Landskabsarkitektstuderende ved Institut for Geovidenskab og Naturforvaltning, Københavns Universitet

FRIE GEODATA FOR ALLE

Geodatastyrelsen lancerede den 2. marts 2015 en ny kortviser, særligt udviklet til brug i folkeskolerne. Den er forankret på gst.dk og er gratis tilgængelig for alle.

Af: Signe Egmose

Let adgang til frie geodata

Geodatastyrelsens kortviser er skabt for at give en let adgang til de frie geodata for undervisningssektoren og andre, som ikke arbejder med GIS på professionelt niveau. Den er udviklet i tæt samarbejde med fagpersoner indenfor undervisningssektoren, og en demoversion har været til test i to 6. klasser. Fokus på folkeskolen er valgt for at understøtte arbejdet med de nye fælles mål, hvor digitale kort flere gange er nævnt, og for at tilpasse kortviseren til anvendelsen med en overskuelig mængde data og funktioner.

Forslag til brug i undervisningen

Geodatastyrelsen samarbejder med EMU-redaktørerne i matematik og natur/teknologi, så der nu findes forslag til undervisningsforløb med brug af geodata på EMU-portalens. Desuden er kortviseren blevet demonstreret på en stand på hhv. Danmarks Læringsfestival i Bella Centeret og på Big Bang messen i Roskilde. Begge steder er der blevet taget rigtig godt imod de frie geodata, og forslagene til brug af kortviseren er mange.

Danmark i Minecraft

Denne nemme udstilling af frie geodata følger i hælene på sidste års initiativ fra Geodatastyrelsen om at formidle hele Danmark i spillet Minecraft, så det nu er muligt at gå en tur i en virtuel 3D-verden af Danmark. Målet med initiativet var at fange børns og unges interesse for geodata. Danmarks frie geodata i en Minecraft-verden kan downloades gratis fra Kortforsyningen, og der findes også forslag på EMU-portalens til brug af dette værktøj.

Nyttige links:

www.gst.dk

www.emu.dk

www.download.kortforsyningen.dk

Miljøministeriet
Geodatastyrelsen

ØVERST: Fig. 1. Medarbejdere fra Geodatastyrelsen er klar på Danmarks Læringsfestival.

NEDERST: Fig. 2. Historiske kort er blot nogle af de data, der er tilgængelige i kortviseren.

Dagens Geograf

Navn: Lise Rosenberg

Alder: 66 år

Uddannelse: Folkeskolelærer med geografi og idræt/svømning som linjefag

Stilling: Pensionist fra sommer 2014

Bopæl: Seniorbofællesskab i Glostrup

[Hvorfor begyndte du at læse geografi?]

Fra jeg var helt lille har jeg rejst rundt i Europa med mine forældre og bedsteforældre med teltet på motorcyklens sidevogn. Rejsetransporten havde både min farfar og min far; så vi skulle bare af sted. Bladet Samvirke har altid haft artikler fra nær og fjern, dem læste jeg som barn. Som 8 årig så jeg en film: De 7 vidundere. Den gjorde stort indtryk, selv om jeg ikke kan huske alle de syv vidundere. Min far var lærer, så jeg skulle også være lærer - geografilærer.

GO havde for mange år siden en artikel om Egypten, der inspirerede mig så meget, at jeg måtte til Egypten. Min geografieksamen handlede om vand og oversvømmelser i Nilen. Jeg kom dertil i 1981 første gang sammen med den tidligere formand for Geografiforbundet Birte Bjørn, og vi skrev nogle undervisningsbøger om landet. Nå ja, jeg forelskede mig ikke kun i landet, jeg blev også gift med en egypter. I slutningen af 1990'erne havde jeg orlov et halvt år og i den tid boede vi sammen i vores hus ved Luxor.

[Hvad er geografi for dig?]

At rejse er at leve - måske en fortærsket sætning, men jeg har det som fisk i vandet, når jeg er ude at rejse. At komme langt væk fra alfarvej, møde mennesker hvis levevilkår er meget anderledes end mine og dog se ligheder - det er bare lykken. Min egyptiske mand kunne ikke forstå, hvorfor jeg fandt det mere spændende at opleve bryllupper og brødbagning i landsbyen end at studere de nærliggende templer. At opdage hvordan befolkningen tilpasser sig og affinder sig med de omstændigheder, de har, er berigende. Geografi er for mig også kort i alle mulige udformninger. Jeg husker Passepartout sige i *Jorden rundt i 80 dage*, da de kom til Patagonien: "Her har jeg været før - på kortet". I mit sommerhus hænger et kort hvor min søn, hans datter og jeg sætter knappenåle, når vi har været i et nyt land.

[Hvem/hvad har været din største inspirationskilde ud i geografien?]

De sidste 13 år har jeg arrangeret studieture for Geografiforbundets medlemmer til nær og fjern -

nok mest fjern. Det var lidt af en tilfældighed, at jeg startede, men seminarielærer Finn Uno Kofod foreslog, at vi lavede en tur til Egypten. Han har en egyptisk svigersøn og kommer der ofte, og jeg havde min egyptiske mand. Finn er utrolig omhyggelig. Han kørte hele turen igennem før den første gruppe kom til Egypten, for han ville ikke køre steder, han ikke selv havde undersøgt. Det blev til to ture til dette spændende land, men vi fortsatte samarbejdet med en tur til Kiruna og senere til Kenya. Finn har med sit engagement og flid inspireret mig til at fortsætte. Desværre er det nu uden ham som faglig leder. Så hvis du er interesseret, er jeg ude efter en god faglig leder til et eller andet sted i verden.

[Hvad ser du som det 'hotteste' geografi-emne i øjeblikket?]

Geografi er et enormt fag. Samfundsvinklen i faget interesserer mig meget, hvad sker der i Mellemøsten og Ukraine, klimavinklen, bæredygtighed osv. Nu arbejder jeg ikke mere, men den nye prøve med de tre fag er spændende, måske nærmere udfordrende.

[Hvor ser du dig selv om ti år?]

Mit barnebarn er lige blevet 10 år, og vi startede med at ligge i telt, da hun havde ble på. Nu er farmor blevet lidt ældre, derfor lejer vi hytter rundt omkring i Danmark. I år skal vi bl.a. på en cykeltur i Vestsjælland. Det glæder vi os begge til. Mit håb er, at hun er klar på at tage med ud i verden, så længe mit helbred holder.

Om jeg så er i Geografiforbundets styrelse og stadig arrangerer rejser, det må tiden vise.

Det er svært at komme uden om kortet som arbejdsredskab i geografien, selvom kartografi ikke har fået en særlig tydelig plads i forenkledede Fælles Mål. En korttype, som eleverne nok i virkeligheden oftest støder på, men som ikke altid tages op i undervisningen, er specialkort. Eleverne møder specialkortene i forbindelse med computerspil, hvor de typisk kan klikke et kort frem og overskue en kampscene, en by de bygger eller lignende. Og eleverne benytter specialkort, når de tager bus, tog eller metro, og når de besøger zoologiske haver eller forlystelsesparker.

I opgaven herunder skal eleverne, ved at arbejde med specialkort og nationalparker, styrkes i at forholde sig til den geografifaglige vinkel på kortlære. Samtidig lærer eleverne om nationalparker i dansk kontekst. Opgaven er med andre ord et bud på, hvordan man kan gøre det faglige arbejde med kartografien mere vedkommende og koblet op på de kort, eleverne allerede kender fra hverdagslivet.

Opgaven egner sig bedst som afslutning på et introducerende forløb om kort f.eks. på 7. klassetrin. Hvis man har mulighed for det, kan opgaven fungere godt i et tværfagligt samarbejde med billedkunst (som valgfag), hvor eleverne bl.a. skal arbejde med at udtrykke sig via digitale medier og planlægge kommunikative billedprocesser eller med matematik.

Befinder man sig i nærheden af en nationalpark vil en felttur desuden være et oplagt supplement.

Rigtig god fornøjelse med undervisningen!

Iben M.H. Højsgaard
Cand.scient. i geografi
Adjunkt på
Professionshøjskolen
Metropol

IDEER TIL UNDERVISNINGEN

Det bedste kort over en nationalpark

OPGAVE 1: EN NATIONALPARK – KORT OG GODT

Introduktion:

Det er vigtigt, at eleverne på et forholdsvist tidligt tidspunkt i geografiundervisningen introduceres til kortet som et af geografens mest centrale arbejdsredskaber. Forud for denne opgave bør man derfor have arbejdet med klassiske elementer af kartografien således, at eleverne allerede kender til forskellige typer kort (herunder topografiske, fysiske, politiske, tematiske kort) og brugen af dem.

Øvelsen sigter mod følgende mål:

Kompetencemål:

- Der arbejdes primært inden for kompetenceområdet Kommunikation.

Færdigheds- og vidensmål:

- Der arbejdes med målparrene under Formidling, Argumentation og Ordkendskab.

Læringsmål:

- At eleven kender forskel på forskellige typer kort og kan argumentere for fordele og ulemper ved at anvende en bestemt korttype til en given situation.
- At eleverne får indblik i og kendskab til interesser knyttet til udnyttelsen af naturen og natursyn.
- At eleverne kan anvende relevant og korrekt fagsprog i tilknytning til kartografi.
- At eleverne selv kan konstruere kort og arbejde med kort som repræsentationsform.
- At eleven kan omsætte og videreformidle sit kendskab til et geografisk afgrænset område på en hensigtsmæssig måde.

Tidsforbrug: 1-2 lektioner (å 45 minutter)

Fig. 1. Specialkort som disse fra Tivoli og Nationalpark Mols Bjerge kan give eleverne en vedkommende indgang til det faglige arbejde med kartografi.

Materialer:

- Stedsans på P1: Kort til forlystelserne (programmet varer ca. 55 minutter)
- "Hvorfor nationalparker?": www.danmarksnationalparker.dk/hvorfor-nationalparker/hvad-er-en-dansk-nationalpark/
- danmarksnationalparker.dk
- Kort over Antwerpen Zoo: www.zooantwerpen.be/en/zoo-map
- Kort over Tivoli: www.tivoli.dk/da/haven/
- Kort over San Diego Zoo: zoo.sandiegozoo.org/content/map
- Evt. Doodle eller Google Forms

Kort over andre forlystelsesparker eller lignende kan også bruges. De ovenfor anførte, er blot nogle af dem, der nævnes i Stedsans på P1.

Fremgangsmåde:

Lektie hjemme

- Bed eleverne om at lytte til programmet Stedsans på P1: Kort til forlystelserne: www.dr.dk/p1/stedsans/stedsans-115 som lektie hjemme.
- Bed eleverne om at stoppe programmet ca. hvert 10. minut og skrive stikord ned til det, de har hørt.
- Bed eleverne om at overveje, om de kender til andre typer specialkort fra deres hverdag (der kunne f.eks. være tale om metrokort, pistekort eller lignende).
- Bed eleverne om at læse afsnittet "Hvorfor nationalparker?": www.danmarksnationalparker.dk/hvorfor-nationalparker/hvad-er-en-dansk-nationalpark/

I plenum

- Indled med at samle op på elevernes noter, de har lavet som lektie, da de lyttede til Stedsans på P1. Diskuter f.eks.:
 - › Hvad handlede programmet om?
 - › Hvad var det for en type kort, Martin Schwartz og Mads Berg fra Visualmaps lavede?
 - › Hvordan er specialkort anderledes i forhold til andre typer kort?
 - › Er specialkort en hensigtsmæssig repræsentation af virkeligheden? Hvorfor/hvorfor ikke?
 - › Hvordan ville det være at gå rundt i f.eks. Tivoli eller Legoland efter et topografisk kort?

I grupper

- Lad eleverne gruppevis kigge nærmere på kortene over Antwerpen Zoo, San Diego Zoo og Tivoli. Bed eleverne om at overveje forhold som:
 - › Målgruppe
 - › Målestoksforhold / perspektiv / størrelsesforhold

- › Er kortet let/svært at orientere sig ud fra?
- › Hvilke virkemidler er der brugt?
- › Er der lagt vægt på særlige elementer?
- › Hvordan er brugen af farver i forhold til andre typer kort?

I plenum

- Introducer eleverne til næste led i opgaven, som består af en egentlig konkurrence om at lave det bedste kort over en dansk nationalpark.
- Inddel eleverne i grupper og tildel (evt. ved lodtrækning) grupperne henholdsvis:
 - › Nationalpark Thy
 - › Nationalpark Mols Bjerge
 - › Nationalpark Vadehavet
 - › Nationalpark Skjoldungernes land
 Lad gerne to grupper arbejde med den samme nationalpark.

I grupper

- Bed eleverne om at gå ind på danmarksnationalparker.dk.
- Eleverne skal nu klikke på den nationalpark, de skal undersøge og lave et kort over.
- Derefter skal de klikke på "Besøg os" eller "Oplev nationalparken" efterfulgt af "Se alle seværdigheder".
- Nu fremkommer der et kort, som kan danne afsæt for elevernes fremstilling af deres egne besøgs kort.
- Bed eleverne om at læse om de forskellige seværdigheder.
- Med det kendskab eleverne nu har til kort i al almindelighed og til den tildelte nationalpark, skal de konstruere et besøgs kort over området. Det bedste kort vinder konkurrencen.
- Eleverne kan enten fremstille kortet fysisk på papir, tage afsæt i google maps eller lignende kortportaler, og de kan benytte sig af billedbehandlingsprogrammer.

- Eleverne skal instrueres i, at de efterfølgende skal kunne argumentere for deres valg, at de skal præsentere kortet for resten af klassen, og at de kan vinde en præmie for bedste kort (præmien kan f.eks. være en fysisk præmie, at kortet bliver forstørret og hængt op, at kortet kommer i skolebladet eller på skolens hjemmeside - afhængigt af de lokale forhold på skolen).

I plenum

- Eleverne skal nu præsentere deres kort for resten af klassen.
- Der kan evt. stemmes anonymt om det bedste kort via Doodle eller Google forms (så skal man som lærer blot have oprettet onlineafstemningen på forhånd), eller læreren eller en anden uvildig person kan udvælge en vinder af besøgs kort-konkurrencen.
- Vinder-kortet kåres.
- Diskuter, hvorfor det pågældende kort vandt, og hvad man kan lære om kort i al almindelighed ved at arbejde med specialkort. Træk tråde tilbage til arbejdet med den klassiske kartografi - der som nævnt bør være gået forud for arbejdet med denne opgave.

Tip til læreren:

Programmet Stedsans på P1 er forholdsvis langt (55 minutter). For nogle elever kan det være svært at fastholde koncentrationen så længe. Man kan som lærer overveje, hvilken elevgruppe man har med at gøre. Måske skal man helt undlade at lade eleverne lytte til programmet og f.eks. i stedet bede eleverne om at kigge grundigt på specialkortene (se under materialer) hjemme. Eller man kan lade eleverne høre programmet i forbindelse med den understøttende undervisning. En del af kortfremstillingen i konkurrencedelen af opgaven kan ligeledes foregå i tilknytning til den understøttende undervisning. ■

Månedens link

Besøg Nationalpark Thy gennem denne hjemmeside:

WWW.NATIONALPARKTHY.DK

BØRNS FORBRUG, TØJVANER OG GENBRUG

Af: Amanda Vittus Jæger & Morten Schwarz Lausten, Røde Kors

act KLUNS er et nyt undervisningsmateriale fra Røde Kors, der sætter fokus på børns forbrug, genbrug og tøjvaner i Danmark og ude i verden.

I act KLUNS kigger vi på børns tøjvaner, og ser på forbrugs- og genbrugsvaner i Danmark og ude i verden. act KLUNS viser, at genbrug er god stil! Men udover, at man kan gøre et smart fund i genbrugsbutikken eller på loppemarkedet, er det at handle samtidig en humanitær, medmenneskelig handling, fordi overskuddet fra genbrugsbutikkene går til nødhjælp for de mennesker, der har allermost brug for det.

Børn fra hele verden fortæller

"Et par Converse skal man da have!" Mzati fra Malawi elsker sine Converse-sko. Han har et par ligesom de fleste han kender i sin klasse. "Mange af mine sko har jeg fået i gave, når nogle fra min familie har været i udlandet. Jeg er særligt glad for mine Converse. Det er et par sko, man bare skal have. Alle de andre i min skole har et par" siger 13-årige Mzati. Mzati og hans familie er en del af middelklassen i det fattige land Malawi i Afrika. Han har både genbrugstøj og nyt tøj. "Jeg synes, at genbrug er helt fint, der er ingen grund til at smide noget væk, som man stadig kan bruge". Selvom Mzati har det fint med genbrugstøj, så drømmer han alligevel om Levi's og Armani-jakkesæt.

Tilbage i Danmark møder vi bl.a. 11-årige Alma, som elsker at shoppe i genbrugsbutikker og Viggo som syntes, at nyt tøj er for fedt. Vi kigger også på, hvordan børn, som Mzati, i andre dele af verden ser på shopping og hvilke tøjvaner de har.

Bevidste børn

Formålet med act KLUNS er at skabe bevidsthed omkring eget forbrug, bæredygtighed og genbrug. Eleverne skal forstå hvilke konsekvenser vores store tøjforbrug har for andre mennesker i de lande, der producerer tøjet. Både de positive og negative conse-

kvenser af globaliseringen. Tøjindustrien i Asien har nemlig - trods bl.a. dårlige arbejdsforhold og udbredt børnearbejde været medvirkende til at løfte 700 millioner mennesker ud af ekstrem fattigdom. act KLUNS lægger dermed op til gode diskussioner i klassen bl.a. om, hvad fattigdom egentligt er, børnearbejde, Børnekonventionen og hvordan organisationer som Røde Kors arbejder for at gøre lokalsamfund i stand til at klare sig selv ved at uddanne f.eks. forældreløse børn og unge fra Malawi i Afrika til f.eks. syersker.

act KLUNS tager eleverne i hånden, med noget så genkendeligt som et par cowboybukser, på en rejse fra klasseværelset og ud i den store verden. Det hele gøres på en underholdende måde med test og dilemmaer, tegnefilm og online spil. Evalueringer af Røde Kors' materialer viser år efter år, at elever, der arbejder med Røde Kors' act materialer er mere engagerede i undervisningen end normalt.

Grundig lærervejledning og temasite med mere materiale, film og spil følger med.

act KLUNS er gratis og kan bestilles på:
www.rodekors.dk/skole/kluns

SALAR DE UYUNI

VERDENS STØRSTE SALTSLETTE

Af: Bettina Gram & Gitte Pedersen

Fig. 1. Den enorme saltslette Uyuni er en magnet for turister i Bolivia. Lokale rejsebureauer arrangerer guidede en- og flerdagsture i firehjulstrækkere på saltsletten.

Der er hvidt, så langt øjet rækker. Solens stråler rammer den enorme, flade slette og reflekteres i den hvide overflade. Kan man blive sneblind, hvis man er her længe nok? Det hvide er nemlig hverken sne eller is, men salt. Vi befinder os på verdens største saltslette, Salar de Uyuni, i det sydamerikanske land Bolivia.

Salar de Uyuni strækker sig over 10.582 km², det svarer til et område større end Sjælland og Fyn tilsammen. Det er verdens største saltslette og den ligger 3.656 m.o.h. på Bolivias højslette, El Altiplano. Længere nordpå på den 58.000 km² store andeshøjslette ligger Sydamerikas største sø, Titicacasøen.

Salar de Uyuni og Titicacasøen har begge været dele af enorme forhistoriske indlandssøer på Altiplano. For omkring 42.000-25.000 år siden var det meste af det sydvestlige Bolivia dækket af den forhistoriske sø Minchín. Da søen fordampede for 18.000-14.000 år siden i den sene del af den geologiske periode Pleistocæn opstod Taucasøen. Denne sø udtørrede godt 1.000 år senere, og resterne af den ses i dag i form af de to saltsletter, Uyuni og den meget mindre Coipasa samt de to søer Uru Uru og Poopó. Ændringerne af vandstanden i dette område kan ses i en GIS-databaseret animation på YouTube [1].

Navnet Salar de Uyuni er sammensat af ordene uyuni, som betyder indhegning eller indelukke på det indianske sprog aymara, og sal, der er salt på spansk.

Lokale aymaraindianere kalder området for Salar de Tunupa efter en gudinde, som ifølge en indiansk legende skabte saltsletten af tårer og modermælk. Tunupa er også navnet på én af tre vulkaner, der omgiver sletten. Ifølge legenden var Tunupa og de to andre vulkaner, Kusku og Kusina, kæmpestore mennesker. Kvinden Tunupa blev gift med Kusku og de fik en søn sammen, men Kusku løb væk med Kusina. Overvældet af sorg begyndte Tunupa at græde, mens hun ammede sin søn. Hendes tårer løb sammen med modermælken og skabte saltsletten [2].

10 mia. tons salt

I den våde periode maj-september er områder af saltsletten dækket af saltsøer med 5-30 cm vand. I tørtiden april-oktober er saltsletten hård bortset fra delvist tørre eller permanente saltsøer. Sletten er meget jævn med en niveauforskel på under 1 meter [3]. Der er findes omkring 11 forskellige saltlag, hvis tykkelse varierer fra to til ti meter.

På sletterne Uyuni og Coipasa dannes løbende salt-

Fig. 2. Satellitfoto af Bolivias Altiplano med Titicacasøen i nord og saltsletterne Coipasa og Uyuni i syd. Nordøst for saltsletterne ses søen Poopó og nord for denne den mindre sø Uru Uru. Foto: NASA.

Fig. 3. Satellitfoto af Salar de Uyuni og den lidt mindre, nordvestligere liggende saltslette, Salar de Coipasa. Foto: NASA.

ØVERST: Fig. 4. I udkanten af landsbyen Colchani skovler arbejdere fra saltkooperativer salt fra sletten. Saltet samles i kegleformede bunker for at tørre nogle dage i solen, inden det transporteres til forarbejdning i landsbyen. I Colchani tørres og finmales den grove salt, som også tilsættes jod.

NEDERST: Fig. 5. I lokalhandlen rundt om i Bolivia kan man købe hele saltblokke, som er skåret ud af saltsletten.

aflejring, evaporitter. Processen sker, fordi fordampningen er større end nedbørsmængden og tilførslen af overfladevand. Andre kendte tilfælde af saltdannelser forekommer i Dødehavet i Jordan og Israel og Salt Lake i Utah, USA. Der foregår også mindre saltdannelser i ørkenområder [3]. Danmarks undergrund indeholder tykke lag af evaporitter fra Sen Perm (ca. 256-245 mio. år siden) og Sen Trias (ca. 235-208 mio. år siden).

Det skønnes, at området rummer 10 milliarder tons salt, heraf udvinder Bolivia årligt 20.000-25.000 tons. Hovedparten bruges som spisesalt og omkring 2.000 tons til husdyr. Saltudvindingen foregår i kooperativer uden for landsbyen Colchani i den sydøstlige del af saltsletten, 80 km nordvest for slettens hovedby, Uyuni.

Saltudvindingen foregår bogstaveligt talt med håndkraft, da salatarbejdere med skovle skraber det øverste, tynde saltlag af og samler det i små pyramideformede bunker. Her tørrer saltet i omkring fire dage. På saltsletten, hvor saltet er afskovlet, ligger et tyndt lag vand. I den korte videofilm 'El oro blanco' viser en saltarbejder fra Colchani, hvordan arbejdet udføres, mens han fortæller om sit liv og arbejde [4].

Saltet køres i lastbiler til Colchani, hvor det i kooperativet tørres yderligere i varmeovne og derefter tilføres jod og finkværnes i en mølle. Den færdige salt sælges til konsum i Bolivia og nabolandet Brasilien.

Incahuasi – Fiskeøen

Midt ude på Salar de Uyuni, godt 80 km vest fra Colchani, dukker en særartet klippe op. Den ligner en ø midt i et hvidt hav. Som et fatamorgana dukker den op på saltsletten, men klippen er virkelig nok. Klippen er toppen af en forhistorisk vulkan, som blev oversvømmet af Minchínsøen for omkring 40.000 år siden. Op til 10 m høje søjlelignende kaktusser skyder op overalt på klippen, som også består af korallig-nende formationer dannet af alger og fossiler fra den forhistoriske sø.

Klippeøens navn er Incahuasi, som på det indianske sprog quechua betyder inkahus eller inkahjem. Længe før turister begyndte at valfarte til øen i firehjulstrækkere, var Incahuasi et naturligt sted at gøre stop for indianere, der krydsede saltsletten. Klippen, der har et areal på 24,52 ha, kaldes også for Fiskeøen på grund af dens fiskelignende form.

Incahuasi er ubeboet af mennesker, men her findes et museum, en restaurant og andre turistfaciliteter. Et par lamaer, måske til ære for turisterne, findes på øen, foruden gnavern af arten viscacha (*lagidium viscacia*), som er i familie med chinchillaer.

En ujævn, udhugget stentrappe fører turister rundt på klippen. Undervejs når man til et udsigtspunkt på toppen af øen, 3.742 m.o.h. Herfra er der frit udsyn til den omkringliggende saltslette, som øen rundt strækker sig langt ud i horisonten. På sletten ses to sorte hjulspor, som rejsebureauernes mange firehjulstrækkere dagligt kører turister frem og tilbage til øen på.

Enorme mængder lithium

Udover de store, synlige mængder salt gemmer Salar de Uyuni på mineraler og metaller som bor, kalium, magnesium og natriumsulfat samt ikke mindst det globalt eftertragtede metal lithium. Bolivia anslås at rumme 50-70 % af verdens lithiumreserver, og hovedparten findes på saltsletterne Uyuni og Coipasa.

Lithium bruges bl.a. i batterier i ure, mobiltelefoner, bærbare computere samt i hybrid- og elbiler. Forbrugsgoder, som i stigende grad efterspørges af forbrugere kloden rundt. Lithiumsalte bruges også

Fig. 7. Grundstoffet lithium er et sølvhvidt, blødt metal fra hovedgruppen alkalimetaller i det periodiske system. Foto: Wikimedia Commons/Dnn87.

som ingrediens i antidepressionsmidler forebyggende mod maniodepression.

Udvinning af lithium på saltsletten tager omkring to måneder. Ved at danne små søer af vand på sletten kan lithium adskilles fra saltet. I takt med at solen opvarmer vandet, og vandet fordamper, udskilles lithium, som er lettere end vand og derfor flyder ovenpå [5].

Lithiummets Saudi-Arabien

Bolivia er Sydamerikas fattigste land og kan ved at udvinde dets anslåede 100 mio. tons lithiumreserve blive 'lithiummets Saudi-Arabien'. Internationale virksomheder som Mitsubishi og LG Electronics har vist interesse for at være med til at udvinde det eftertragtede metal. Imidlertid ønsker Bolivias socialistiske præsident, Evo Morales, at indtægter fra udvinning af råstoffet skal komme den bolivianske befolkning til gode. Investeringen i lithium skal desuden være landets bidrag i kampen mod global opvarmning, idet det vil fremme f.eks. brugen af hybrid- og eldrevne køretøjer.

Præsidenten har derfor iværksat et nationalt pilotprojekt under det statslige mineselskab Comibol. Første fase, 2011-2013, bestod bl.a. i forundersøgelser,

Fig. 6. Som en ø i et hvidt hav dukker den vulkanske klippe Incahuasi op midt ude på saltsletten. Den danske geolog Johan Byskov Svendsen beskriver, at en gåtur på klippen "giver en god fornemmelse af hvordan Ringkøbing Fyn-højderyggen så ud for 260 mio. år siden." [3]. Foto: Wikimedia Commons/Martin St-Amant.

en meteorologisk station i Tauca og en udvindingsbase i Coipasa. En investering på USD 17 mio., ifølge den bolivianske regering, som i 2014 har indledt projektets næste to faser, hver med et budget på over USD 400 mio. [6]. Målet er at Bolivia bliver storproducent af lithiumbatterier. Spørgsmålet er, om landet har økonomiske ressourcer til at magte opgaven med udvinding af lithium?

Et andet aspekt af projektet er, at både miljø og mennesker risikerer at lide overlast under et storstilet udvindings- og produktionsanlæg på saltsletten. Erfaringer fra lithiumudvinding i andre dele af Sydamerika viser f.eks., at der skal bruges store mængder vand. I et område af Chile går totredjedele af drikkevandsforsyningen til udvinding af lithium. I andre tilfælde, hvor de billigste udvindingsmetoder bruges, indgår billige og giftige pvc-stoffer. Lithium reagerer med vand og er ætsende, hvorfor det er farligt at indånde bl.a. lithiumstøv, som irriterer luftvejene og ved lang tids kontakt kan ødelægge lungerne. Som alkalimetal kan lithium desuden, når det kommer i kontakt med vand, risikere at eksplodere [7].

Det bliver interessant at følge Bolivias lithiumeventyr i de kommende år, og forhåbentlig ender det lykkeligt.

Bettina Gram er redaktør på GO Forlag og Gitte Pedersen er forfatter og underviser. Rejsen til Bolivia er foretaget med støtte fra Danidas Oplysningsbevilling.

Alle fotos, hvor intet er angivet, af Bettina Gram.

TEMAER TIL UNDERVISNINGEN:

Til naturgeografi på stx og geografi på hf.

* Se filmen 'El oro blanco' på www.emu.dk/modul/el-oro-blanco-film.

Tilhørende forslag til undervisningsforløb om kernestofemnerne geologi, vejr og klima samt produktion, teknologi og miljø på www.emu.dk/modul/det-hvide-guld-el-oro-blanco.

Fig. 8. Efter et kvarters vandring ad stejle, udhuggede klippe-trin, får man på toppen af Incahuasi en belønning for sine anstrengelser i form af fantastisk panoramaudsigt over den enorme, hvide saltslette.

Kilder

[1] Cesar Gomez Paez: Video elaborated from 'A GIS dataset for the late Pleistocene lake cycles on the southern Bolivian Altiplano', YouTube-video: www.youtube.com/watch?v=Sx-be7D9miRo. Baggrundsmateriale med GIS-datasættet findes på Cesar Gomez Paez' website, www.euwestrail.net.

[2] www.en.wikipedia.org/wiki/Salar_de_Uyuni

[3] Johan Byskov Svendsen, efterforskningsgeolog, DENERCO OIL A/S, artiklen: Bolivias Altiplano – et geologisk overflødighedshorn, *GeologiskNyt* 3/03.

[4] Nicolas Arroyo, Rune Toldam og Jacob Rold Christensen, producenter af filmen: *El oro blanco* (11:27 min.), Danidas Verdensfilm 2012. Filmen kan ses her: www.emu.dk/modul/el-oro-blanco-film.

[5] Joshua Keating, diasserien: *Bolivia's Lithium-Powered Future: What the global battery boom means for the future of South America's poorest country*. *Foreign Policy*, 21.10.2009: www.foreignpolicy.com/articles/2009/10/21/bolivias_lithium_powered_future.

[6] Canal de Zev1200, YouTube-video af PowerPoint: *Lithium in Bolivia*, www.youtube.com/watch?v=qLOOcV3jQYg.

[7] www.lithiummine.com/lithium-mining-and-environmental-impact.

Af: læringskonsulent Keld Nørgaard

NATUR/TEKNOLOGI

Med formuleringen af de nye, forenklede Fælles Mål skal fokus i undervisningen fremover ændres fra, hvad undervisningen skal indeholde, til hvad eleven skal lære. Undervisningen skal være læringsmålstyret.

Arbejdsgruppen, der udarbejdede forslagene til de forenklede Fælles Mål, skulle bl.a. anbefale omformulering af fagformålet fra undervisningsmål til læringsmål, og forenkling af målene, så de er lette at anvende, forstå og evaluere samt har en progression. Indhold i faget skulle ikke i udgangspunktet ændres, men formuleres som kompetencebaserede læringsmål. Desuden skulle arbejdsgruppen tage stilling til, hvordan mål for it-kompetencer og sproglig udvikling kan formuleres, og hvordan innovation og entreprenørskab kan tydeliggøres i faget. Endelig skulle der udarbejdes forslag til en læseplan. Efterfølgende er udarbejdet et omfattende vejledningsmateriale, som også er tilgængeligt for læreren på Vidensportalen.

Fra teknik til teknologi

Da begrebet 'teknik' af mange opfattes som 'mekanik', var det meningsfuldt at benytte lejligheden til at ændre fagets navn fra natur/teknik til natur/teknologi. 'Teknologi' er et bredere dækkende begreb, som er mere dækkende for indholdet i faget, da 'teknologi' omfatter samspillet mellem den nødvendige viden, måden at organisere på og det produkt, som teknikken indgår i. Det vil sige, at der dermed ikke kun lægges vægt på teknik og virkemåde, men også proces og anvendelse.

Det var således ikke sigtsmæssigt fortsat at anvende det snævre 'teknik' i fagets titel og formål, mens indholdet i de enkelte mål udtrykker det brede

teknologibegreb, hvilket også var tilfældet i Fælles Mål 2009. 'Teknologi' er desuden en mere nutidig og international betegnelse for det område, hvor bl.a. videnskab anvendes til at løse problemer i hverdagen og i samfundet. Uden på nogen måde at sammenligne fagene, så hedder fagområdet på engelsk Science and Technology.

Kompetenceorienterede mål

Målene i faget er fortsat opdelt i tre trin: 1.- 2. klasse, 3.- 4. klasse og 5.- 6. klasse. Hvert trin omfatter fire kompetenceområder med hvert sit tilhørende kompetencemål. Det betyder, at forenklingen af målene har bestået i en reducere af de hundrede trinmål til tolv overordnede kompetencemål, som beskriver, hvad eleverne skal kunne på de pågældende trin. Slutmålene udgår.

Hvert kompetencemål har tilknyttet op til seks færdigheds- og vidensområder, som består af konkrete færdigheds- og vidensmål, som hører sammen i par. Færdigheds- og vidensmålene beskriver de færdigheder og den viden, eleverne skal tilegne sig frem mod kompetencemålet.

Kompetencer udvikles gennem viden og færdigheder samt holdninger og værdier i et gensidigt og vekselvirkende samspil, hvor viden omfatter faktuel viden, teoretisk og begrebslig viden, procedure- eller principviden og praksisviden, mens færdigheder omfatter brug af tilegnet viden og knowhow til udførelse

Kompetenceområde	Kompetencemål 1.-2. klasse	Kompetencemål 3.-4. klasse	Kompetencemål 5.-6. klasse
Undersøgelse	Eleven kan udføre enkle undersøgelser på baggrund af egne og andres spørgsmål	Eleven kan gennemføre enkle undersøgelser på baggrund af egne forventninger	Eleven kan designe undersøgelser på baggrund af begyndende hypotesedannelse
Modellering	Eleven kan anvende naturtro modeller	Eleven kan anvende modeller med stigende abstraktionsgrad	Eleven kan designe enkle modeller
Perspektivering	Eleven kan genkende natur og teknologi i sin hverdag	Eleven kan relatere natur og teknologi til andre kontekster	Eleven kan perspektivere natur/teknologi til omverdenen og aktuelle hændelser
Kommunikation	Eleven kan beskrive egne undersøgelser og modeller	Eleven kan beskrive enkle naturfaglige og teknologiske problemstillinger	Eleven kan kommunikere om natur og teknologi

Skema 1: Oversigt over kompetenceområder og tilhørende kompetencemål i Natur/teknologi

af opgaver og opgaveløsning. Kompetencer omfatter brug af viden og færdigheder (personligt, socialt og metodisk) reflekteret i en kontekst.

1-2 faser pr. trin

Der er formuleret en fase pr. klassetrin, der indgår i trinnet. I første trinforløb, dvs. 1. - 2. klasse, er dog kun formuleret en fase, mens færdigheds- og trinmålene i både andet og tredje trin er formuleret i to faser. Faseopdelingen skal muliggøre fleksibilitet i tilrettelæggelsen af undervisningen, idet faserne er knyttet til trin for kompetencemål – og ikke bestemte klassetrin. Faserne giver bud på en progression fra fase 1 til fase 2 frem mod kompetencemålet, hvilket dog ikke er tilfældet for målene for 1.-2. klasse.

Læreren skal omsætte og konkretisere målene i forhold til det enkelte undervisningsforløb til tydelige mål, som er tilpasset og kan forstås af eleverne. Færdigheds- og vidensmålene indgår naturligt i forskellige, relevante undervisningsforløb, så det bliver muligt at udfolde det enkelte målpars indhold alsidigt. Det vil sige, at de enkelte målpars aktivt bruges i forskellige emner og læringsaktiviteter og med 'nye vinkler' på en sådan måde, at eleverne fortsat er bevidste om deres læring på vej mod de aktuelle kompetencemål. Lærere afgør i hvilken rækkefølge, der skal arbejdes med målparsene for at nå målene.

Arbejdet med det faglige indhold, som udledes af færdigheds- og vidensmålene, skal føre frem mod beherskelse af kompetencerne i forhold til de mål,

der er sat for de enkelte elever. Fælles Mål, som er læringsmål for alle elever, er formuleret på et niveau over middel. Det betyder derfor, at der kan være forskellige grader af målopfyldelse for de enkelte elever i klassen. Læreren skal derfor sikre, at den enkelte elev får tilpas udfordrende læringsmål, der støtter eleven i at nå så langt, det er muligt i forhold til de fælles læringsmål, der er fastsat for klassen.

Færdigheds- og vidensområder

Der er som nævnt op til seks færdigheds- og vidensområder. Et af områderne omfatter et antal generelle færdigheds- og vidensmål, kaldet naturfaglige mål, som beskriver de arbejdsmetoder og processer, som er karakteristiske for naturfag. Derudover er der op til fem øvrige områder, som består af fagspecifikke mål med forskelligt indhold. De naturfaglige færdigheds- og vidensmål har følgende overskrifter:

Når læreren med udgangspunkt i de indholdsmæssige færdigheds- og vidensmål planlægger undervisningen, så er det vigtigt altid at inddrage de relevante naturfaglige mål. Det naturfaglige målpars Eleven kan konstruere enkle modeller og Eleven har viden om symbolsprog i modeller skal således aktivt inddrages, når der eksempelvis arbejdes med målparsret under overskriften 'Vejret': Eleven kan illustrere nedbør og temperatur over tid og Eleven har viden om enkle grafer til illustration af nedbørs- og temperaturmålinger (3.-4. klasse). Kompetenceområdet

Kompetenceområde	Færdigheds- og vidensmål		
Undersøgelse	Naturfaglige undersøgelser		
Modellering	Naturfaglig modellering		
Perspektivering	Perspektivering i naturfag		
Kommunikation	Formidling	Ordkendskab	Faglig læsning og skrivning

Skema 2: Overskrifter for de naturfaglige færdigheds- og vidensmål.

Kompetenceområde	Færdigheds- og vidensmål							
	Undersøgelse	Naturfaglige undersøgelser		Materiale- og produktvurdering		Kost og motion		
Eleven kan gennemføre enkle systematiske undersøgelser		Eleven har viden om variable i en undersøgelse	Eleven kan identificere stoffer og materialer i produkter	Eleven har viden om stoffers og materialers egenskaber og kredsløb	Eleven kan sammensætte et sund måltid	Eleven har viden om kost og hygiejne		
Modellering	Naturfaglig modellering		Produktion og produkter		Mennesket		Stof og stofkredsløb	
	Eleven kan diskutere enkle modellers egnethed	Eleven har viden om muligheder og begrænsninger ved modeller	Eleven kan med enkle procesmodeller beskrive forsyningsproduktion	Eleven har viden om forsyningsproduktion	Eleven kan opstille modeller om fordøjelsessystemet	Eleven har viden om fordøjelse	Eleven kan med enkle modeller forklare enkelte stoffers molekyleopbygning	Eleven har viden om nogle atomer og molekyler
Perspektivering	Perspektivering i naturfag		Teknologi og miljø		Mennesket på Jorden og i verden			
	Eleven kan sætte anvendelse af natur og teknologi i et bæredygtigt perspektiv	Eleven har viden om enkle principper for bæredygtighed	Eleven kan beskrive interesseudsættelser ved produktionsforhold	Eleven har viden om produktionsafhængighed og påvirkning af naturgrundlaget	Eleven kan beskrive interesseudsættelser i menneskets forvaltning af naturen lokalt og globalt	Eleven har viden om forskellige natursyn		
Kommunikation	Formidling		Ordkendskab		Faglig læsning og skrivning			
	Eleven kan argumentere om enkle forhold inden for natur og teknologi	Eleven har viden om enkel naturfaglig argumentation	Eleven kan mundtligt og skriftligt udtrykke sig med brug af naturfaglige og teknologiske fagord og begreber	Eleven har viden om naturfaglige og teknologiske fagord og begreber	Eleven kan læse og skrive naturfaglige tekster	Eleven har viden om naturfaglige teksters formål og opbygning		

Skema 3: Inddragelse af nogle relevante færdigheds- og vidensmål ved et undervisningsforløb om "Hvorfor økologisk kost?"

'Kommunikation' består af områderne 'Formidling', 'Ordkendskab' og 'Faglig læsning og skrivning' og vil i større eller mindre grad altid blive inddraget.

Det vil være undtagelsen, at der i undervisningen alene arbejdes med ét kompetencemål med ét tilhørende færdigheds- og vidensmål. Normalt vil et undervisningsforløb trække på flere færdigheds- og vidensmål, ofte inden for forskellige indholdsområder, og især på tværs af kompetenceområderne, så et forløb bliver meningsfuldt både fagligt og for eleverne.

Således kan det være relevant i et undervisningsforløb om eksempelvis 'Hvorfor økologisk kost?' i 5. – 6. klasse eksempelvis at inddrage følgende færdigheds- og vidensmål:

Skemaet med målparrene skal som et eksempel illustrere mulighederne for at 'komme rundt' i målparrene, men normalt vil ikke alle de nævnte målpar indgå med lige stor vægt. Det almindeligvis kun være enkelte af målparrene i et undervisningsforløb, som vil have et særligt fokus.

Bliv klogere på de forenklede Fælles Mål i Vidensportalen: www.ffm.emu.dk/maal-struktur/naturfag/naturteknologi

Link til vejledningen om "Læringsmålstyret undervisning i folkeskolen": www.ffm.emu.dk/sites/default/files/laeringsmaalstyret_undervisning_i_folkeskolen_vejledning.pdf

GEOGRAFFORBUNDETS REJSEFOND FOR STUDERENDE

Er du studerende, og har du lyst til at rejse med ud og opleve Verden på en af Geografforbundet mange spændende ture? Så kan ansøge om tilskud på 20% af prisen for vores rejser.

Geografforbundets rejsefond er for dig, som er fuldtidsstuderende med et års studier bag dig. Du skal som minimum have været medlem af Geografforbundet i et år for at ansøge om tilskud til vores rejser.

Hvis du modtager tilskud fra rejsefonden, binder du dig efterfølgende til at skrive en rejsebeskrivelse/referat/artikel fra den rejse, du har været med på, til det efterfølgende nummer af medlemsbladet Geografisk Orientering.

Det du skal gøre er at indsende en kort ansøgning, hvori du begrundet, hvorfor du er interesseret i at komme med på netop denne rejse. Husk at angive dine oplysninger i form af adresse og telefonnummer samt billede af studie kort og dokumentation på, at du er fuldtidsstuderende.

Ansøgningen sendes til den turansvarlige for den ønskede rejse senest 14 dage før deadline for betaling af depositum. Din ansøgning bliver besvaret inden de 14 dages udløb, så du ved besked, inden depositum skal betales. Højest to personer med støtte kan deltage på hver tur.

Vi ser frem til at modtage din ansøgning!
Kursusudvalget, Geografforbundet

Medlem af Geografforbundet

DU FÅR:

- Geografisk Orientering 5 x om året
- Elektronisk adgang til tidligere numre af Geografisk Orientering
- 10% rabat på GO Forlags publikationer
- Gratis adgang til Geografforbundets billedarkiv
- Kurser, ekskursioner og studieture i ind- og udland
- Invitation til den årlige geografweekend

Geografforbundet er landsforeningen for alle med interesse i geografi. Geografisk Orientering er medlemsbladet med spændende aktuelle artikler samt nyt fra Geografforbundet. Er du ikke medlem, og sidder du alligevel med bladet i hånden, så tegn et medlemskab via vores hjemmeside: www.geografforbundet.dk

Almindelige medlemmer: 300 kr.; Familie (par): 400 kr.; Studerende: 175 kr.; Skoler, institutioner og virksomheder: 525 kr.

FAGUDVALGETS KLUMME

Af: Jon Bøje Hansen

Vi vil det hele på den halve tid

Når jeg skriver disse ord, er jeg snublende tæt på at være færdig med de fire år, det tager at, - forhåbentligt, blive ordentligt rustet til at komme ud i mit virke som folkeskolelærer. Jeg kan se tilbage på fire år hvor, størstedelen af min tid er blevet brugt på min uddannelsesinstitution. Her tilbydes der – selvfølgelig – undervisning med fagligt velfunderede undervisere, men derudover også oplæg og foredrag, workshops, sociale arrangementer, alt sammen med direkte eller indirekte tilknytning til vores kommende praksis. Alt sammen gratis.

Derfor undrer jeg mig også, når jeg kigger rundt til fremmødet til de respektive ting. Jo, workshops og oplæg skal da helst appellere til ens interessesfære for at have en vis tiltrækningskraft. Men når det kommer til undervisningen – altså grundlaget for hele uddannelsen – så må man altså også der kigge langt efter sine medstuderende. Jeg er klar over, jeg ikke kan tale på vegne af samtlige årgange, linjefag og studerende, men blot referere til mine egne erfaringer og give et øjebliksbillede på, hvordan jeg oplever og har oplevet min studietid.

Som sagt så undrer jeg mig. Hvor er mine medstuderende henne? Lad os starte fra begyndelsen. Det første år med mødepligt og en konsekvens for udeblivelse, når procentdelen var højere end tyve procent, var konsekvensen, at der skulle skrives en såkaldt reparationsopgave mv. Ikke en kæmpe byrde, men det var trods alt motivation til ikke at gå glip af undervisningen. Men vi er dog voksne mennesker ikke sandt? Vi behøver ikke en afkrydsning, og da vel slet ikke en konsekvens for ikke at møde op. Det er jo en voksenuddannelse, og ordene 'ansvar for egen læring' står uskrevet på smartboardet.

Fjernt fra første årgangs afkrydsningslister sidder jeg nu tre år senere i et halvtomt klasseværelse og må ofte spejde langt efter mine sparrings- og samarbejdspartnere. Egentligt burde jeg være glad, da det åbner op for mere individuel tid med underviseren, mere intensive undervisningsforløb og nærmest udelukkende

tilstedeværelse af de mest motiverede studerende.

I stedet for at glædes ærgrer jeg mig. For det første er et halvtomt klasseværelse ikke den største motivation for en i forvejen presset underviser med sparekniven for struben. Derudover kan jeg ikke lade være med at tænke på, om der er noget spildt potentiale til undervisningen, da det kan være svært at skabe et dynamisk klasseværelse med plads til refleksion og gode diskussioner, når vi er få, der er tilstede. Det er demotiverende at møde op velvidende, at en stor del af mine medstuderende allerede er i fuld sving med deres fuldtidsjob i klasseværelser i Holbæk, Høje Taastrup eller på Østerbro. For det er der, de er, størstedelen.

Det tvinger mig derfor til at stille endnu et spørgsmål: Hvor lærer man mest - ude i klasseværelserne, foran børnene eller inde på læreruddannelsen sammen med mine medstuderende? Det er der garanteret delte meninger om, og jeg kan da også kun redegøre for min egen. Jeg håber og tror på, at denne uddannelse med dens indlagte praktikker forbereder os fuldt ud på livet i folkeskolen. Det er en af de få uddannelser, der rent faktisk har en praksisdimension, og vi skal da være glade for, at vi overhovedet kommer ud i klasseværelserne på den måde. I mange lande kommer praksisqualificeringen først efter, man har læst sine fag.

Jeg forstår dog godt, at der kan være et økonomisk incitament. Velsagtens giver praksis ligesom med alle andre uddannelser, højest sandsynligt et plus på CV'et, hvis man kan fremvise en masse praktisk erfaring til sin kommende arbejdsgiver. I det hele taget skal man vel bare respektere, at de er så ivrige efter at komme i gang med deres drømmejob, og det er vel godt for dem, at de får deres praksiserfaring. Det er da også en kæmpe cadeau til dem, at de har været i stand til at lande en lærerstilling, allerede inden beviset er hængt op på væggen derhjemme.

Men – fordi for mig er der et men. Et stort men. Noget der ligger mig på sinde, og noget af det, som for mig står centralt i den måde, vi tænker skole på

lige nu. Hvorfor fordyber de sig ikke i uddannelsen, - i det der er et fuldtidsstudie, og det, som måske er den sidste mulighed for at kunne dykke ned i og afdække alle de lag, et fag består af, og som kan være med til at lægge grundstenene i deres faglige fundament.

Man kan diskutere om den læreruddannelse, jeg har brugt mine sidste fire år på, stiller for få krav til os som studerende, eller om underviserne ikke formår at drage løsgængerne ind i undervisningen. Og med et timeantal på 9-12 timer om ugen kan studiet meget vel gå hen og blive en sovepude og blot et sidste stop på vejen, inden vi har fået det eksamensbevis, der kvalificerer vores kompetencer. Altså, set i det perspektiv, kan jeg godt forstå dem, som vælger studiet som anden prioritet. Det har måske altid været på den måde, men jeg kan nu alligevel ikke lade være med at tænke på det, vi kalder for 'konkurrencestat'. Efter min mening passer det i hvert fald til den mentalitet. Vi er knap nok ude af en institution, inden vi er i gang med at tænke på, hvad næste skridt er.

Men hvem bliver taberen? Mig - som har valgt at vende hver en faglig sten, og som på dagen efter eksamen står uden job, eller mine medstuderende, som ikke stoppede op og for at finde og forstå meningen med lærergerningen, før de står i den? Der er ingen tvivl om, at vi da nok begge skal finde en mening med det, men på hvilken bekostning?

Efter min mening kunne de reelle tabere meget vel blive vores kommende generationer. For hvordan kan

en lærer, der ikke fordyber sig, kunne skabe en nysgerrighed - en lyst til at vide mere - en interesse for, hvordan tingene hænger sammen - hvis deres lærer ikke selv har gjort det?

Det er måske bare tidens tern, - det med, at man ikke stopper op, sætter sig ned og nyder at koncentrere sig om en ting uden at skulle tænke på, hvordan kan jeg sørge bedst muligt for at opnå min egen succes? Men hvis vi ikke på læreruddannelsen fordyber os, og prøver at hjælpe hinanden med at finde på nye kreative og innovative måder at tænke undervisning på, bliver det, desværre, efter min mening en meget unuanceret flok lærere der udklækkes her til sommer. Og det er der måske ikke noget negativt i, da - med frygt for at generalisere - folkeskolen ikke lige umiddelbart fordrer det at tænke ud af boksen i disse målbare tider.

Artiklen er skrevet af:

Jon Bøje Hansen
Medlem af fagudvalget

MØD VERDEN I GO'S NYE BILLEDARKIV!

I Geografforbundets nye billedarkiv kan du se og hente billeder af mennesker, bygninger, natur og landskaber m.v. over hele Verden. Med billederne følger en kort billedtekst.

Har du selv billeder, som du mener, at andre medlemmer kan få gavn af, så kontakt Mette Starch Truelsen på e-mail: mst@geografforbundet.dk

Billederne må kun anvendes til ikke-kommercielle formål, fx i GO-bladet eller i undervisningen.

Alle medlemmer af Geografforbundet har gratis adgang til arkivet.

Du skal bruge dit login til medlemssiderne for at kunne se billederne.

Har du ikke allerede oprettet dig som bruger af medlemssiderne, kan du gøre det her: geografforbundet.dk/register.html

HVOR ER GEOGRAFIEN?

Vi kender det alle sammen. Ind i mellem skal man have et lille skub, for at opdage nye steder eller få anderledes oplevelser. Ofte viser disse oplevelser sig at være uventet gode. Jeg har tidligere beskrevet hvordan "Geocaching" har beriget mig med masser af unikke indtryk. Til de af jer som ikke vil gå i den retning, findes et gratis og let tilgængeligt tilbud som også har et indbygget konkurrenceelement.

Navnet er "Find vej i" og bag denne blanding af orienteringsløb, skattejagt og naturoplevelser står Dansk Orienterings Forbund. Konceptet er meget simpelt. Gå ind på hjemmesiden www.findveji.dk, kig på det interaktive kort og vælg en rute som ser spændende ud. Her er alt fra små rundture i den nærliggende skov, til lange orienteringsløb med høj puls, til byvandring med indlagte spørgsmål som skal besvares. Sidstnævnte "type" har folkene fra vores eget dygtige kursusudvalg lavet en opgave til i Glyptoteks-kvarteret i det centrale København, i forbindelse med sidste års Geografweekend.

På nogle af ruterne er der mulighed for at registrere de fundne poster direkte på mobilen. På andre skal man udprinte et løbskort med poster og spørgsmål for at komme rundt. På ruter i skovene er der mange steder sat pæle op med postnummer og en indbygget sømklemme som man kender fra klassiske orienteringsløb.

Det gode vejr er på vej. Geografien venter derude. Kan i så komme ud og finde den!

Find vej i Glyptotekskvarteret:
www.findveji.dk/projects/6221
 (Udformet af Geografforbundets kursusudvalg)

Læs desuden artiklen 'Find vej – Og find bag om byen' i GO2-14, s. 38-41 [Red.].

EMU | Danmarks undervisningsportal

**MINISTERIET FOR BØRN OG UNDERVISNING
OG GEOGRAFI I FOLKESKOLEN**

Ministeriets fagkonsulent i Geografi:

Keld Nørgaard

keld.norgaard@uvm.dk

Tlf. 20816883

Følg nyheder på:

www.emu.dk/gsk/fag/geo/fagkonsulent/

Clio Afgangsprøver

– nyt interaktivt og selvrettende opgavesystem til geografi

Nyt opgavesystem fra Clio Online hjælper med forberedelsen og gør dine elever klar til den afsluttende digitale prøve i geografi

- og det retter selv opgaverne bagefter!

Vælg mellem masser af opgavesæt, der alle lever op UVMs standarder for digitale prøver

Følg med i elevernes fremdrift 'live' via opgavesystemets kontrolpanel

Saml op og sammenlign resultater i det indbyggede statistikmodul

Elever (11)	Ekstra tid
<input checked="" type="checkbox"/> Frederik Aagaard	<input type="text" value="0"/> minutter
<input checked="" type="checkbox"/> Hans Hansen	<input type="text" value="10"/> minutter
<input checked="" type="checkbox"/> Inge Eriksen	<input type="text" value="0"/> minutter
<input checked="" type="checkbox"/> Jacob Kaya	<input type="text" value="10"/> minutter

Differentier opgavesæt fra elev til elev eller ud fra klassens behov

Prøv Clio Afgangsprøver gratis i en måned på geografifaget.dk

Clio Online
Inspirerer til ny viden

Geografforbundet inviterer til

GEOGRAFWEEKEND 2015:

Nationalpark Thy - mellem hav og fjord

Den 11. - 13. september 2015

Årets Geografweekend går til Thy, hvis landskaber og byer er præget af den særegne beliggenhed mellem Vesterhavets knusende bølger og Limfjordens milde vande. Vi skal opleve Nationalpark Thy – Danmarks største vildmark, men også landskaberne udenfor. Hanstholm byder med sine særegne naturforhold på den højtliggende kanonstilling fra 2. Verdenskrig og Danmarks største konsumfiskerihavn.

Program:

Fredag den 11. september 2015

15.00: Mødested ved Århus Hovedbanegård (se under transport).

17.30: Ankomst og indkvartering på Hotel Hanstholm, Chr. Hansensvej 2, 7730 Hanstholm, www.hotelhanstholm.dk

18.30: Middag

19.30: Oplæg om Nationalpark Thy / v. Leder af nationalparksekretariatet Else Østergaard Andersen. Nationalpark Thy blev indviet i 2008 og vi indleder weekenden med at høre om erfaringerne med projektet dengang og nu.

Lørdag den 12. september 2015

9.00 – 16.00: Vildmarkstur i og omkring Nationalpark Thy / v. Lektor Bo Fink og Senior Kysttekniker og Naturgeograf Carlo Sass Sørensen. På ekskursionen skal vi bla. opleve hede- og klit, kalkhorst, karstøer, stenrev af kalk, inderlavning, sandflugt, hævet havbund, randmoræne og gletcherporte, kysterrosion og kystbeskyttelse m.v.

17.00: Generalforsamling

19.00: Festmiddag og aftenunderholdning

Søndag den 13. september 2015

9.00: Ekskursion på Hanstholm Havn v/ Havnelods Klaus Hansen. Vi skal høre om dagligdagen i Danmarks største konsumfiskerihavn, herunder lodsens arbejde med besejling og besøge fiskeaktionshallerne. Vi får indsigt i fremtidsplanerne om at udvikle havnen til et kraftcenter indenfor fiskeri, godstransport, offshore og vedvarende energi og skabe 1000 nye arbejdspladser.

10.30: Vi deler os i 2 hold:

Hold 1: Vandretur og energifortælling – Alien Energi, IT-Universitetet i København. En informerende, poetisk vandring fra Hanstholm Havn til Hanstholm Fyr med den digitale vandrestav. Fortællingerne er skrevet af Laura Watts ud fra et socioteknisk, sammenlignende etnografisk studie, med fokus på lokal-samfundets rolle i forhold til nye energiformer på henholdsvis Orkneyøerne og i Hanstholm. Er oversat til dansk af Peter Adolphsen. Afgang i bus fra Hanstholm Fyr kl. 11.30.

Hold 2: Besøg på bølgenergi-anlægget WaveStar v/ Christian Nereus Grant fra Den Grønne Tråd i Thisted Kommune. Forsøgene er afsluttede, men anlægget ligger i havnen og vi skal høre om selve anlægget, og hvordan og hvorfor det blev til en succes. Afgang i bus fra WaveStar kl. 11.40.

12.00: MuseumsCenter Hanstholm v/ direktør og museumsguide Jens Andersen. Højt over Hanstholm Havn ligger det enorme bunkeranlæg fra 2. Verdens-

krig, der blev opført som en del af Atlantvolden. Vi skal høre om anlægget i en europæisk kontekst, om den betydning byggeriet fik for lokalbefolkningen og den geologiske side af dette behov for materialer, som byggeriet gav anledning til. Det er også her vi spiser frokost.

13.30: Afgang med bus til Århus H.

Pris pr. person:

Alm. medlem i dobbeltværelse: 1.995 kr.

Tillæg for eneværelse: 600 kr.

Studerende (først til mølle - max 6 pladser): 995 kr.

Transport:

Prisen er inklusiv bustransport til og fra Århus Hovedbanegård.

Afgang fra Århus Hovedbanegård, fredag kl. 15.00.

Ankomst til Århus Hovedbanegård, søndag kl. 16.00.

Tilmelding skal ske ved betaling på www.geografforbundet.dk senest den 7. juli 2015.

Kontaktperson er Brynjolfur "Binni", e-mail: binni@binni.eu, tlf. 8832 1600 eller 8832 1699.

Der tages forbehold for ændringer i programmet.

Følg med på www.geografforbundet.dk

På gensyn!

Kursusudvalget

URBANT LANDBRUG OG BÆREDYGTIG UDNYTTELSE AF BYENS RUM

Foto: Christina Kürstein

Regionalt arrangement

Kom med på opdagelse i en spirende del af fremtidens byrum på toppen af Københavns tage hos ØsterGro. Et taglandbrug med drivhus, bistader og høns, der danner rammerne for sociale arrangementer, økologi og produktion. GRO er en iværksættergruppe, der gennem initiativer som bylandbrug arbejder for at fremme byens grønne landskab og skabe forbindelse mellem land og by. I forlængelse af en række klimamøder i december 2010 og med Københavns Kommunes vision om at blive CO₂-neutral i 2025, arbejdes der på en strategi, der på sigt skal gøre København førende inden for urbant landbrug.

Vi vil få selskab af Kristian Skaarup, som er en af iværksætterne bag ØsterGro-projektet. Han vil fortælle om urbant landbrug, hvordan idé bliver til virkelighed, om bæredygtig udnyttelse af byens rum, samt om visionen "Tænk globalt – handl lokalt", hvor by-

boerne bliver gjort opmærksomme på lokalområdets tilknytning til det omgivende landskab, samt hvilken betydning lokal produktion og forbrug af bæredygtige fødevarer har for miljøet og sundheden.

Tidspunkt:

Søndag d. 9. august kl. 14-16

Mødested:

Æbleøgade 4, 2100 Kbh Ø ude foran porten

Turansvarlig:

Christina Kürstein, Formand, tlf. 30 31 70 04

Ansvarlig for tilmeldinger:

Lise Rosenberg, lr@geografforbundet.dk / tlf.: 22397777

Tilmelding og betaling:

Senest onsdag d. 5. august på vores hjemmeside

www.geografforbundet.dk

Pris: 50 kr. pr. person

BAG OM ISLAND

- Sommer 2016

Island er et populært turistmål hvor mange har været - og ønsker at besøge igen!

Geografforbundet arrangerer en 12 dages tur til Island sommeren 2016, der tager udgangspunkt i at se Island fra en anden synsvinkel end den de fleste turister oplever. Vi kommer til at opleve steder som de fleste sjældent eller aldrig besøger, steder som Islændingene kender godt, men udlændingene endnu ikke har opdaget.

Vores rejseleder er en dansktalende Islænding, der har dybt kendskab til sit land, dets geologi, historie og kultur. Vi kommer ikke til at besøge den Blå Lagune eller køre den Gyldne Trekant med Guldfoss og Geysir. Til gengæld besøger vi naturlige badesteder i grotter; vandfald der er både smukkere og mere imponerende end de klassisk kendte; og varme kilder, der sprudler ved vejkanten. Vi hører om Islands unikke geologiske dannelseshistorie, og ser selvfølgelig mange eksempler herpå, fra lavafelter der er så nye, at de stadig oser damp, til forstenede magmakamre som gletsjeren under istiden har gravet op af mange kilometers dybde.

Vi hører også om den islandske historie, om bosættelsen og de vilde første århundreder, den 400 års effektive danske kontrol over Island og hvad Islændingene tænker derom. Vi hører om de økonomiske

opsving, som der har været flere og større af end den sidste store krise, og vi ser hvordan Island stadig ændrer sig med utrolig fart - ikke kun geologisk, også plante- og dyreliv og ikke mindst menneskenes vilkår og levemåde. Vi hører også om sagaer og eventyr, om spøgelse og elve og trolde.

Vi byder på en oplevelse uden lige, et unik syn i et unikt land og dets unikke folkefærd.

En fuld beskrivelse af turen samt dag for dag rute findes på vores hjemmeside: www.geografforbundet.dk

Rejseleder er Brynolfur Thorvardsson, medlem af kursusudvalget. Han er en dansk talende islænding med stort kendskab til sit lands historie og geografi.

Hvis du vil have yderligere oplysninger om turen, så kontakt venligst Lise Rosenberg, formand for kursusudvalget, som er turansvarlig, på lr@geografforbundet.dk eller 2239 7777.

Pris: fra 19.700 kr. – se nærmere på hjemmesiden.

STUDIERTUR TIL NATURFAGSENTERET I OSLO

Anders Isnes fra Naturfagsenteret holder oplæg på DFDS konferenceområdet.

BIOLOGFORBUNDET, DANMARKS FYSIK- OG KEMI-LÆRERFORENING SAMT GEOGRAFFORBUNDET

Arrangerer en studietur til Oslo d. 31. januar - 2. februar 2016

Foreløbigt program

Søndag d. 31. januar 2016

- Kl. 14.00 Mødes ved DFDS Dampfærgevej 30, 2100 København
- Kl. 14.15 Vi går om bord
- Kl. 14.30 Velkomst og praktiske bemærkninger
- Kl. 14.40 Faglige oplæg og workshop om Fælles faglige fokusområder Naturfaglig projektopgave
- Kl. 16.20 Pause med kaffe, te, vand og en sandwich
- Kl. 16.30 Afgang fra København
- Kl. 17.00 Vi arbejder videre i grupper
- Kl. 20.30 Buffet

Mandag d. 1. februar 2016

- Kl. 7.00 – 9.30 Morgenmad
- Kl. 10.00 Bus fra DFDS til Naturfagsenteret
- Kl. 11.15 Naturfag i norsk skole - nu og i fremtid. Teknologier som del af naturfaget og som valgfag.
- Kl. 12.00 Den nye realfagstrategien for 2015-2019
- Kl. 12.30 Lunsj
- Kl. 13.15 Evaluering i norsk naturfagundervisning: eksamen og karakterstøttende prøver på ungdomstrinnet
- Kl. 14.00 Svein Sjøberg: Pisa og OECD skolen og naturfagundervisningen?
- Kl. 14.45 Om naturfag i dansk skole
- Kl. 15.15 Afslutning og afgang med bus til DFDS
- Kl. 16.30 Kaffe, te, vand samt frugt i conferenceområdet

Kl. 17.00 Opsamling og diskussion af indtryk fra søndag eftermiddag/aften og mandag på Naturfagsenteret.

Hvad skal de tre foreninger gøre?
Fælles kurser/møder, studieture etc.?
Kl. 20.30 Middag

Tirsdag d. 2. februar 2016

Kl. 7. – 9.30 Morgenmad

Pris for overnatning i indvendig to-køjes kahyt, bus til og fra Naturfagsenteret samt alle måltider kr. 3.000 for medlemmer af en af de tre foreninger. Ikke-medlemmer betaler et tillæg på kr. 500. Enekahyt og udvendig kahyt er også mulig, tillæg oplyses ved forespørgsel.

Tilmelding via www.geografforbundet.dk samt yderligere oplysninger:

Turansvarlig for de tre foreninger:

Geografforbundet: Christina Kürstein
M: ck@geografforbundet.dk

Biologforbundet: Erik Riis
M: erik.riis@skolekom.dk

DFKF: Erland Andersen
M: erland@naturfagskurser.dk
T: 4041 8853

OVERSIGT OVER GEOGRAFFORBUNDETS STUDIETURE 2016

Tidspunkt	Land	Faglig leder	Turansvarlig
Påsken	Laos NB. Se nedenunder	Søren Lindahl Madsen, antropolog, Asien Travel	Lise Rosenberg Kursusudvalget
30. juni – 3. juli	Helgoland	Lars Kjærgaard Kristensen, Gymnasielærer Århus	Susanne Rasmussen Kursusudvalget
19. – 30. juli	Island	Brynjolfur Thorvardsson (Binni), Kursusudvalget	Lise Rosenberg Kursusudvalget
Oktober	Namibia	Frede Ingemann Jensen	Lise Rosenberg Kursusudvalget

Laos: Der er desværre problemer med de lokale samarbejdspartnere i Laos, så det er ikke lykkedes af få lavet et program inden deadline. Følg med på www.Geografforbundet.dk eller kontakt Lise.

Kursusudvalget arrangerer ture til nær og fjern, dog er det somme tider lidt svært at finde gode faglige ledere – helst til destinationer, som ligger væk fra alfarvej. Vi modtager rigtig gerne forslag til kvalificerede ledere.

Kontakt i så fald Lise Rosenberg, formand for kursusudvalget
lr@geografforbundet.dk

Fig. 1. Bhutan - tre unge munke fra den tibetanske buddhisme.
Foto: Lise Rosenberg

Puls, Natur/teknik. 3. klasse - grundbog, lærervejledning og kopimappe. Erik Christensen, Malene Grandjean og Leif Schack-Nielsen
 Gyldendal, 2012. – 88 s. ill. I farver/88/92.
 – Grundbog: 142,-, lærervejledning: 260,- og kopimappe: 480,- alle ex moms. F

Natur og teknik Systemet Puls, som går fra 1. – 3. klasse, viser her, hvad de har at byde på til 3. klasse. Bogen har 8 kapitler: Hvad kan en sten fortælle? Hvorfor har Danmark broer? Hvor bliver affaldet af? Hvordan lever man sundt? Hvad var der før mobilen? Hvor lever isbjørnen? Kender du Norden? Og Hvad finder du ved vandhullet? Det er kendetegnende for bogens opbygning, at overskrifterne på kapitlerne er formuleret som spørgsmål. Dette understreger, at vi er i et fag, hvor man skal undre sig og samtidig har læreren mulighed for at få involveret eleverne i emnet og udtrykke deres forforståelse.

Alle kapitler er opbygget på samme måde. Først bliver eleverne præsenteret for nogle af de spørgsmål, som de vil få svar på i løbet af emnet, så er der en lille fortælling om emnet (Intro), som er skrevet, som om det er et barn, der har oplevet det. Derefter kommer nogle sider med fordybelse – fakta om emnet, f.eks. i kapitlet om sten, hvor eleverne får viden om, hvor stenene kommer fra – både rent geografisk og geologisk. Derefter får de viden om stens opbygning og de får præsenteret nogle af de sten, man kan finde i Danmark. Så kommer der et afsnit om, hvordan sten bruges nu. Og til sidst er der en opsummering, hvad eleverne har lært i kapitlet, og nogle spørgsmål, som eleverne nu bør kunne svare på.

Rent tekstmæssigt har forfatterne gjort sig umage med at vælge ord og sætninger, som er til at læse og forstå i 3. klasse. Det er meningen, at teksten skal læses op i klassen som fælles læsning, så læreren kan forklare og uddybe emnet, men teksten er så gennemarbejdet, at jeg vil mene, at de fleste af eleverne i 3. klasse sagtens selv kan læse udvalgte tekster selv,

med efterfølgende samtale i klassen. Bogen har mange fine illustrationer, både tegninger og fotos. Nye og centrale ord bliver forklaret i faktabokse. Kopimappen er en vigtig del af systemet. Til hvert kapitel er der et antal kopsisider, der får aktiveret eleverne på forskellig vis. Der veksles mellem klasseopgaver, gruppeopgaver og individuelle opgaver. Når man bruger opgaverne, er man godt hjulpet i forhold til at opfylde de nye færdigheds- og vidensmål i forhold til faget – at eleverne skal arbejde eksperimentelt, lave forsøg og være aktive med skriftlig øvelser. Derudover hjælper arkene også til at fastholde oplevelser på ture til diverse lokaliteter. F.eks. er der et ark, der handler om at kategorisere og genkende de dyr, man finder i vandhullet. Hvert kapitel slutes af med et ark, der evaluerer, om eleverne har fået lært det, der var målet med kapitlet. Disse ark er formuleret som en multiple choice.

Lærervejledningen er meget gennemarbejdet og uddyber kapitlerne, så læreren får en større baggrundsviden om det enkelte emne. Elevbogen er skrevet inden den nye folkeskolereform, og kan sagtens bruges efter reformen, da indholdet i faget er det samme. Forfatterne har i lærervejledningen beskrevet, hvorledes kapitlerne tilgodeser de nye færdigheds- og vidensmål.

Puls, Natur og Teknik 3. klasse er en bog, jeg ikke vil tøve med at bruge i N/T. Det har emner, der passer til målgruppen – f.eks. sten, vandhullet og broer, teksten er tilpas i sværhedsgrad og opgavearkene er nemme at anvende.

Maj-Brit Kusk, folkeskolelærer med linjefag i geografi.

Her er din styrelse

Christina Gellert Kürstein

Formand
Stud.cand.pæd. i pædagogisk psykologi
ck@geografforbundet.dk

Ditte Marie Pagaard

Næstformand
Lektor, N.Zahles
Seminarium
dmp@geografforbundet.dk

Jens Korsbæk Jensen

Kasserer
Lektor, kvuc
jkj@geografforbundet.dk

Erik Sjerslev Rasmussen

Formand for Forlagsbestyrelsen
cand.pæd. geografi
esr@geografforbundet.dk

Lise Rosenberg

Formand for Kursusudvalget
Overlærer, Albertslund
lr@geografforbundet.dk

Henning Lehmann

Formand for fagudvalget
Cand. Pæd. geografi
hl@geografforbundet.dk

Pernille Skov Sørensen

Forlagsbestyrelsen
Lærer, Maribo
pss@geografforbundet.dk

Jon Bøje Hansen

Fagudvalget
jonboeje@geografforbundet.dk

Jeanne Grage

Kursusudvalget
og 1. suppleant
Lærer, Hillerød
jg@geografforbundet.dk

Brynjolfur Thorvardsson

Kursusudvalget og hjemmesideredaktør, ansat ved Care Solutions
binni@binni.eu

Jonas Straarup Christensen

Fagudvalget
Lærerstuderende, University College Nordjylland
jsc@geografforbundet.dk

Mette Starch Truelsen

Kursusudvalget, kontakt til redaktionen
Cand.scient geografi
Fuldmægtig Geodatastyrelsen
mst@geografforbundet.dk

Trine Overgaard Laursen

Kursusudvalget
Lærer, København
tol@geografforbundet.dk

Susanne Rasmussen

Kursusudvalget
Lærer Århus
sur@geografforbundet.dk

Verden i kort

Lad dine elever gå på opdagelse i verden med GO Forlags klassiske skoleatlas til hele grundskolen og gymnasiet

GO Atlas til indskolingen

Rigt illustreret med fotos og tegninger, så det også er tilgængeligt for børn, der lige har lært at læse. Til atlasset findes atlasøvelser.

GO Atlas til mellemtrinnet

Indeholder enkle og overskuelige kort over Danmark, Europa og Verden samt temaopslag. Til atlasset findes atlasøvelser og løsningshæfte.

GO Atlas til overbygningen og gymnasiet

Indeholder mange fysiske kort og tema-kort, der præsenterer typeeksempler på geografiske emner. Til atlasset findes atlasøvelser og løsningshæfte.

Digitale GO Atlas

Vores atlas e-bøger er side-for-side gengivelser af de trykte atlas til din iwb, pc, mac, tablet og smartphone.

