

UDDANNELSE FOR BÆREDYGTIG UDVIKLING

Eksempler til inspiration


Nationalt netværk for Uddannelse for Bæredygtig Udvikling

REGIONAL CENTRE OF EXPERTISE
ON EDUCATION FOR
SUSTAINABLE DEVELOPMENT

Indhold

Hvad er Uddannelse for Bæredygtig Udvikling (UBU)?	3
Bæredygtighed i Gustavsminde børnehave	5
Lokalsamfundets bæredygtige udvikling i 8. klasse	7
Danmarks bæredygtige fremtid på Frijsenborg Efterskole	9
Bæredygtig byudvikling med inddragelse af børn og unge på Nørrebro	12
Miljøambassadører – folkeoplysning om bæredygtig udvikling	16
NGO – Permakultur og løsninger for en bæredygtig livsstil	19
Erhvervs- og tekniske uddannelser – Bæredygtigt byggeri	23
Eksempler fra andre lande	26

Titel

Uddannelse for bæredygtig udvikling – eksempler til inspiration

Forfattere

Jeppe Læssøe, Jonas Greve Lysgaard, Søren Breiting
Med bidrag fra Gitte Jørgensen, Jens Petersen, Cathrine Dolleris, Lasse Rasmussen og Jan H. Christensen

Illustrationer

Gustavsminde Børnehave; Bæredygtighed i 8. klasse: Ulla Kaspersen; Frijsenborg Efterskole: Jens Petersen; By X: By X – Københavns Kommunes kompetencecenter for inddragelse af børn og unge i byens bæredygtige udvikling; Miljøambassadører: Bettina Fellow; Permakultur: Cathrine Dolleris; Bæredygtigt Byggeri: Lasse Rasmussen og Jan H. Christensen.

Udgivet af

RCE Danmark

Copyright: Forfatterne

Udviklingsarbejdet med denne udgivelse er sket i regi af det Regionale Center for Uddannelse for Bæredygtig Udvikling Danmark (RCE Danmark). Aktiviteterne i dette center støttes af Undervisningsministeriet og Videnskabsministeriet.

Layout: ph7 kommunikation, www.ph7.dk
Tryk: Lasertryk. Denne tryksag er svanemærket.


Nationalt netværk for Uddannelse for Bæredygtig Udvikling


REGIONAL CENTRE OF EXPERTISE
ON EDUCATION FOR
SUSTAINABLE DEVELOPMENT


ACKNOWLEDGED BY


UNITED NATIONS
UNIVERSITY


Hvad er Uddannelse for Bæredygtig Udvikling (UBU)?

BÆREDYGTIG udvikling er et ideal og mål for fremtiden, som handler om at sikre opfyldelsen af menneskets basale behov på tværs af befolkninger og generationer. Vi må sørge for, at naturgrundlaget ikke ødelægges, samtidig med at vi forsøger at fremme livskvaliteten for alle. Det kræver, at vi er i stand til at overskue og forholde os til de komplekse samspil mellem sociale, kulturelle, økonomiske, teknologiske og miljømæssige forhold – og til at medtænke det i udviklingen af gode løsninger.

UBU handler i overensstemmelse hermed om at sætte den fremtidige udvikling på dagsordenen i alle uddannelser. Målet er at hjælpe alle til at være godt klædt på til at deltage i beslutninger og praktiske tiltag, der vil gøre fremtiden så god for alle som muligt. Eller med andre ord: *UBU er undervisning og andre former for organiseret læring, der har som mål at give deltagerne handlekompetence, viden og engagement, der gør dem i stand til at bidrage til udviklingen af et bæredygtigt samfund i fremtiden.*

Det er selvfølgelig meget generelt. Vægten på eksempler i dette skrift er netop valgt for at vise, hvordan det kan gøres konkret. Men det kan samtidig også være nyttigt at sætte ord på det, som beskriver det særlige og centrale i UBU.

Hvad er det særlige og centrale ved UBU

Det nye og særlige ved UBU knytter sig til bæredygtig udvikling som udfordring. For at realisere en bæredygtig udvikling er det nødvendigt, at vi som individer og samfund lærer at handle ud fra overvejelser om:

- forholdet mellem bæredygtighed (bevarelse) og udvikling (forandring)

- forholdet mellem nuværende og kommende generationer (kort sigt versus langt sigt)
- forholdet mellem lokale interesser (egeninteresser) og globale hensyn (almene interesser)
- fordeling af goder (ressourcer, sociale vilkår, teknologier og livskvalitet) og onder (risici)
- sammenhænge mellem økologi, økonomi, kultur, teknologiske og sociale forhold – såvel som sammenhænge inden for de enkelte områder.

Samtidig er der som sagt også viden og kompetencer, som ikke er specifikt knyttet til bæredygtig udvikling, men som er væsentlige for UBU:

Tænke:

Vi skal kunne og ville:

- se delen i helheden og helheden som påvirket af delene
- indsamle, bearbejde og forstå og håndtere kompleks viden og anlægge forskellige perspektiver på denne viden
- tænke i forandringsprocesser som dynamiske samspil mellem vidt forskellige faktorer
- bygge på eksisterende enkeltfaglige indsigter samt kunne kombinere dem til tværfaglige forståelser og løsninger
- forholde os kritisk til information og ideologier samt til egne opfattelser og praksisser
- forestille os forskellige mulige fremtider (sociologisk fantasi)
- forstå og anvende generelle videnskabelige indsigter samt kunne bringe dem i produktivt spil med erfaringsbaseret viden og værdier

- iagttage fænomener ud fra andres perspektiv og forholde os etisk reflekterende til forholdet mellem egen livskvalitet og konsekvenserne af vores handlinger for andre
- kunne forholde os til barrierer og muligheder for at mindske afstanden mellem visioner og praksis
- tænke teknisk og socialt innovativt med bæredygtighed som kriterium
- have indsigt i natur, teknologi og samfund, herunder i forskellige måder at producere, forbruge og leve livet på.
- eksemplarisk læring – dvs. forstå det almene gennem det konkrete
- løsning af problemer i virkelighedens verden
- samarbejde med det omgivende samfund
- en kritisk tilgang, kreativitet, refleksion samt
- demokratiske og deltagerorienterede principper
- dialog – dannelse gennem mødet med det anderledes og fremmede.

Tale:

Vi skal kunne og ville:

- deltage i demokratiske og teknologiske forandringsprocesser fra problemformulering til løsning
- kommunikere komplekse problemstillinger overskueligt
- indgå i dialoger som gensidigt lærerige processer.

Handle:

Vi skal kunne og ville:

- udvikle engagement og medejerskab
- træffe valg i sager kendetegnet af risici samt komplekse og konfliktfyldte problemstillinger
- udvikle kompetencer til at gennemføre forandringer, herunder samarbejde, problemløsning m.v.

Tilrettelæggelse af UBU

Hvordan man i praksis tilrettelægger UBU, afhænger selvfølgelig ikke blot af læringsmålene og de organisatoriske rammer, men også af målgruppen, underviseren/facilitatoren, tiden og ressourcerne. Men følgende metoder og principper bliver ofte fremhævet som relevante for uddannelse i bæredygtig udvikling:

- aktiv eksperimenteren
- tværfaglighed

Eksempler til inspiration

Overalt i verden arbejdes der med at udvikle UBU. I det følgende giver vi nogle eksempler fra Danmark. Det er gode eksempler, men ikke forstået sådan, at de er perfekte og lige til at kopiere. Det er lærerige eksempler, som viser, hvordan undervisere på forskellige områder har arbejdet med at praktisere UBU.

Uddannelsesområdet er stort og mangfoldigt. I dette hæfte finder du eksempler fra en børnehave, en folkeskole, en efterskole og en kommune, som involverer børn og unge i byplanlægningen, fra folkeoplysningsområdet, fra en miljøorganisation og fra en erhvervsskole. Bagerst findes desuden nogle korte eksempler fra andre lande.

Bæredygtighed i Gustavsminde børnehave¹


Bæredygtighed har det sidste års tid fået en central placering i pædagogernes faglige bevidsthed i Gustavsminde børnehave.


GUSTAVSMINDE ER en 16 år gammel gård-børnehave med plads til 80 børn. Det sidste års tid har begrebet bæredygtighed fået en central placering i pædagogernes faglige bevidsthed.

De betragter bæredygtighed fra flere forskellige synsvinkler fx den økonomiske, sociale/ relationelle, etiske og økologiske synsvinkel. Bæredygtighed er for dem dette at skabe de bedste muligheder og betingelser for mennesker og miljø både nu og i fremtiden. Dette betyder et skærpet fokus på såvel forbrug af ressourcer som bæredygtighed i relationerne til børn og forældre og kollegerne imellem.

Loppemarkedet

Hvert år i november måned afholder børnehaven et loppemarked, som er åbent for alle

borgere. Loppemarkedet fungerer også som julestue og åbent hus. I løbet af året samles effekter ind. Børnene er bevidste om at tale med deres forældre om, hvad de har derhjemme, som de ikke bruger mere, og som evt. kan sælges på loppemarkedet. Informations-sedler sendes med samtlige forældre hjem, og det er meningen, at hver familie deler 3-4 sedler ud til venner og familie. På den måde spredes budskabet om arrangementet bredt ud. Glæden ved at se andre blive glade for noget, man selv har brugt, er dejlig at opleve. Opmærksomheden på det at smide ting ud bliver skærpet hos børnene, og de spørger ofte: "Hvad kan vi bruge det her til," når noget ryger i skraldespanden. Rester fra loppemarkedet og affald fra hjemmet blev brugt ved deltagelsen i Assens Kommunes projekt "Skrotrobotten". Her arbejdede de største børn med rester og affald fx mælkekartoner, æggebakker, papkasser, plastikbøtter, knapper

1) Eksemplet er baseret på en beskrivelse udarbejdet af leder af Gustavsminde børnehave Gitte Jørgensen.

m.m. Børnene konstruerede mange fantastisk fantasifulde robotter, som blev udstillet på det lokale bibliotek.

Det økonomiske aspekt af bæredygtighedstanken gør sig gældende, når der handles til meget billige priser på vores loppemarked, og børn for deres lomme penge kan købe noget, de bliver glade for. Overskuddet går ubeskåret til børnene på Gustavsminde, og som eksempler på måder at anvende pengene på er indkøb af en pony, en stenovn, årlige teaterure, regnvandstønder, gyngestativ, sten- og trækunst som legeredskaber. Det årlige overskud er et kærkomment supplement til det ordinære budget og noget, som kommer børnene til gode i deres hverdag på Gustavsminde.

Bæredygtighed i hverdagen

I de daglige pædagogiske aktiviteter og nødvendige gøremål i stalden og hos dyrene tilegner børnene sig opmærksomhed og forståelse for livets cyklus, naturens foranderlighed og brugen og genbrugen af naturens ressourcer. Børnenes små og store oplevelser og erfaringer i naturen og med dyrene er på sigt med til at forme børnene som ansvarlige, små samfundsborgere med et kærligt og hensynsfuldt blik for jordens ressourcer.

I hverdagen forsøger pædagogerne desuden at formidle etiske elementer af bæredygtighedstanken til børnene. De vil gerne tage et ansvar og lære børnene at gøre det samme som en helt naturlig del af hverdagen. På gårdspladsen er opsat flere regnvandstønder til opsamling af overskudsvand. Børnene lærer at passe på vandressourcerne. Så længe der er vand i tønderne, kan der leges med vand. Når de er tømt, må børnene finde på andre lege. Vand er en vigtig ressource, og derfor er der monteret vandsparende på alle

vandhaner i børnehaven. Pædagogerne taler med børnene om at huske at lukke for vandet og slukke lyset, når et rum forlades. Ligeledes taler de også med børnene og forældrene om at undlade brugen af stannioler i madpakkerne, da det er meget belastende for miljøet og lang tid om at blive nedbrudt. At værne om miljøet er et fælles ansvar, hvilket bliver meget synligt og konkret i samtaler mellem børn og forældre omkring ovenstående emner.

Bæredygtighed for de små

For pædagogerne på Gustavsminde handler UBU om dagligt at plante et bæredygtighedsfrø hos børnene. Bæredygtighed er et ord, som ikke lige umiddelbart er meningsgivende for børnene. Det er pædagogernes opgave at omsætte tænkningen i de daglige handlinger og gøremål, de har med børnene. Hele tanken om inklusion, at være vigtig for fællesskabet, folder sig ud i de mange situationer i hverdagen, hvor forældre deltager sammen med deres børn i de aktiviteter, der foregår. At gøre noget sammen, at dele erfaringer og oplevelser og at have noget fælles at tale om er vigtige elementer i den inklusionstænkning, som praktiseres på Gustavsminde. At alle er værdifulde for fællesskabet kræver et pædagogisk fokus på kvaliteten af de fællesskaber, børnene tilbydes at være en del af. Det etiske aspekt er her i spil, da det i høj grad bliver fællesskabets opgave at kunne rumme børn, som på den ene eller anden måde i perioder har en anderledes adfærd. Hvad kan vi i fællesskabet gøre for, at du kan have det godt her hos os, bliver spørgsmålet, pædagogerne må stille sig selv og hinanden. At forældre er så stor en del af børnehavens dagligdag, spreder måden at tænke og handle på endnu bredere ud og gør selve fundamentet under den relationelle og sociale bæredygtighed til en måde at være sammen på – en omgangsform.

Lokalsamfundets bæredygtige udvikling i 8. klasse

HAVNENS AFVIKLING og alternative udvikling var i fokus for to 8. klassers arbejde i Odense. Arbejdet var led i fokus på innovation og bæredygtig udvikling og var samtidig en del af to lærerstuderendes praktikperiode i skolen.

Havne og udvikling

Selve begrebet bæredygtig udvikling kan forekomme svært og abstrakt selv for de store elever i folkeskolens ældste klasser. Det giver let associationer til billeder af huse, der kan bære sig selv, når der bruges udtryk som 'bæredygtigt byggeri'. I det hele taget bliver 'bæredygtig' brugt så forskelligartet, at det først giver mening, når der arbejdes konkret med alternative udviklingsveje.

I Odense er den gennem tiden så vigtige havn under stærk forandring. Skibe og søtransport har ikke længere den samme betydning for flertallet af danske havne. Det er en udvikling, der gælder over hele verden, nu da containerskibene har overtaget en stor del af transporten. Hermed frigøres der arealer og huse i havneområderne, som kan bruges til andre formål. Da havnene typisk ligger meget tæt på bykerner, er der tale om værdifulde arealer, og det bliver de ikke mindre af at have den nære beliggenhed til vand.

Sådan startede forløbet

Forløbet startede med, at der i undervisningen blev sat fokus på selve begrebet en havn. Eleverne blev bedt om at lave en skitse af, hvordan en havn mon ser ud med dens lokalmiljø. Det viste sig, at ud over at eleverne var noget desorienterede over så åben en opgave, så blev deres tegninger præget af forestillinger om lystbådehavne og fritidsaktiviteter,


Begrebet bæredygtig udvikling kan forekomme svært og abstrakt selv for de store elever i folkeskolens ældste klasser.

der ikke har med klassiske havnefunktioner at gøre. Det var en øjenåbner for underviserne, som brugte geografi- og historietimer til forløbet. Efter drøftelser i klassen af, hvad en havn er, blev næste time brugt til at inspicere havnearealet.

Rundtur på havnen

Eleverne blev på en gåtur ført rundt i havnemiljøet. Der blev stoppet op på nogle udvalgte steder, men underviserne var tilbageholdne med at give alt for mange informationer. I stedet var tanken, at eleverne skulle blive inspireret af det, de så, og de ideer, det genererede med henblik på, hvad de kunne

foreslå af kommende udvikling for havnen. Konkret blev de etablerede elevgrupper bedt om at diskutere 'fortid, nutid og fremtid' og notere sig informationer, tage billeder og i det hele taget have en skærpet opmærksomhed over for hvert sted.

Bearbejdning af indtryk og ideer

Efter turen i havneområdet diskuterede klassen selve begrebet bæredygtighed. En noget vanskelig opgave for både elever og undervisere, som der nok kom meget forskellige forestillinger frem ved hos eleverne, selv om det hjalp dem i en vis fælles retning.

Et alternativ kunne have været at præsentere eleverne for forskellige situationer, som har med mere eller mindre bæredygtige samfundsindretninger at gøre, og hver gang lade dem drøfte, hvilken situation de vurderede som mest bæredygtig. Situationerne kunne have været knyttet til forbruget af naturressourcer, fordelingen af goder i samfundet, kortsigtede hensyn over for langsigtede hensyn, inddragelse af befolkningen i beslutningsprocesser, sundhedsforhold m.v.

Men i klassen skulle elevgrupperne bearbejde deres indtryk fra havneturen og *brainstorme* om ideer til konkret udvikling i havnen eller en del af havnen og havneområdet.

Disse ideer skulle eleverne den sidste gang i forløbet fremlægge i en PowerPoint-præsentation til diskussion med klassen. Der skulle lægges vægt på den historiske udvikling og gruppens ideer om en alternativ, mere bæredygtig udvikling end den umiddelbart forstående.

Gruppernes fremlæggelse viste, at de var blevet dybt optagede af den konkrete løs-

ning, de havde arbejdet med. De havde for eksempel studeret tekniske rapporter om havneplaner, og der var en gennemgående medtænkning af fortid-nutid-fremtid. Samtidig var der en vedholdende interesse fra alle i klassen for hver gruppes fremlæggelse, og der kom mange kritiske spørgsmål til hver gruppes ideer. Begge dele gode tegn på, at forløbet ikke kun havde affødt interesse for gruppens egen problemstilling, men for temæt som sådan.

Hvad manglede der i forløbet?

Som nævnt var det lærerstuderende, der var undervisere, så deres kendskab til klassens enkelte elever var kortvarigt, ligesom de naturligtvis manglede rutine i at undervise. Forløbet kan dog uden vanskeligheder overføres til mange andre lokalmiljøer og klassetrin. Der var i forløbet mange muligheder for, at faglige pointer kunne uddybes, for eksempel inden for fysiske aspekter af alternativ energi.

Men det vigtigste at få tid til ville nok være, at gruppernes forslag blev forelagt og drøftet med nogle i lokalsamfundet, som reelt havde indflydelse på den konkrete udvikling. Herved kunne forløbet få et stærkere demokratisk islæt helt i tråd med intentionerne med uddannelse for bæredygtig udvikling, ligesom forløbet i endnu højere grad ville styrke elevernes udvikling af handlekompetence. Det er ikke kun konkrete handlinger, der kan støtte elevernes handlekompetence, men der er ikke noget, der kan erstatte det specifikke udbytte af at lære af sine handleerfaringer.

Forløbet er nærmere beskrevet i '*Bæredygtighed og innovation i skole og læreruddannelse – nødvendige udfordringer*' af Breiting, Kasperen og Kristensen.

Danmarks bæredygtige fremtid på Frijsenborg Efterskole²

SPØRGSMÅLET OM, hvad Danmark skal leve af i fremtiden, dannede grundlag for en projektuge på Frijsenborg Efterskole. I samarbejde med Langkær Gymnasium blev der sat fokus på bæredygtighed, og hvordan man bedst involverer undervisere og elever i konkrete tiltag.

Undervisning på tværs af gymnasium og efterskoler

Projektugen på efterskolen blev planlagt i samarbejde mellem undervisere fra både gymnasium og efterskole. På efterskolen udmøntede ugen sig i et forløb, hvor eleverne skulle arbejde i projektgrupper med udgangspunkt i selvformulerede ideer til 'svar' på spørgsmålet *Hvad skal Danmark leve af?* Et så bredt spørgsmål trak på lærerkræfter på tværs af faggrænser og lagde beslag på alle timerne i projektugen. Efter en uges hårdt og udfordrende arbejde præsenterede grupperne deres 'svar' i digital form og i form af fysiske produkter.

Temaer i projektugen

Lærerne havde inden projektugens start arbejdet med at udvikle fire overordnede temaer, som eleverne kunne vælge sig ind på.

1. *Udvikling af vedvarende energi – vejen til et bæredygtigt samfund* (valgt af 35 % af eleverne)

Dette tema tog fat i de aktuelle teknologiske muligheder for bæredygtig energi. Elevernes opgave var at indsamle viden og fakta og gerne konkrete *hands on*-erfaringer og se på mulighederne for at implementere dem på efterskolen.

2) Eksemplet er baseret på en beskrivelse udarbejdet af forstander på Frijsenborg efterskole Jens Petersen.


På efterskolen udmøntede ugen sig i et forløb, hvor eleverne skulle arbejde i projektgrupper med udgangspunkt i selvformulerede ideer til 'svar' på spørgsmålet: Hvad skal Danmark leve af?


2. *Kunst, design og moderne teknologi* (Valgt af 30 % af eleverne)

Danmark har historisk tradition for at være i front, når det gælder brugen af design og et kunstnerisk snit i industriel udform-


ning og produktion. Der blev arbejdet med ideer som intelligent tøj, trådløs strøm og brug af robotter som erstatning for læger ved operationsbordet.

3. *Velfærd* (valgt af 20 % af skolens elever)

Denne gruppe kiggede grundigt på den danske velfærdsmodel og de udfordringer, som fremtiden byder på. Det blev diskuteret, hvorvidt vi har for meget og for dyr velfærd i Danmark. Dette blev også koblet sammen med globale perspektiver, og hvilken rolle den fremtidige demografiske udvikling kommer til at spille. Hvordan kan man forestille sig bæredygtig sundhed, tryghed, social ansvarlighed og fællesskab?

4. *Uddannelse* (valgt af 15 % af skolens elever)

Denne gruppe tog fat i uddannelse i et internationalt perspektiv og så på, hvad vi som danskere i fremtiden har at byde på, hvis det ikke kun er paratviden og læsefærdigheder. Hvordan kan man tænke uddannelse som en eksportvare og ikke mindst på efterskolens rolle i et bæredygtigt perspektiv.


Inspirationsdag

Selve projektugen startede med en inspirationsdag for at slå temaet fast og udnytte muligheden for at inddrage ressourcepersoner i arbejdet med at etablere en "brændende platform" og skabe en akut bevidsthed omkring vigtigheden af spørgsmålene omkring bæredygtighed, og hvad Danmark skal leve af i fremtiden. Den første dag i projektugen blev således præget af dygtige oplægsholdere fra bl.a. magasinet RÆSON, vidensvirksomheden Innobox, Naturvidenskabernes hus og Arkitektskolen Aarhus.


Vedvarende energi og efterskolen

Spørgsmålet om bæredygtighed blev et afgørende fokus for gruppen, der arbejdede med vedvarende energi. I løbet af ugen blev gruppen opmærksom på energiforbruget på skolen. Eleverne studerede skolens forbrug af el og satte spørgsmålstejn ved, om ikke det var på tide, at de 100 mennesker, der bor på efterskolen, i højere grad investerede i og satte på at være foregangsskole – og dermed gå foran som en bæredygtighedsspydspids i kommunen.

Eleverne undersøgte konkret og realistisk både de tekniske og økonomiske muligheder, der ligger i at etablere vindmøller og solceller på netop vores matrikel, med det forbrug, den beliggenhed og den bygningsmasse skolen har. Heri indgik mange undersøgelser og beregninger, samtaler med ingeniører, firmaer, erfarne aktører i folkelige foreninger, der arbejdede med denne problemstilling. Afslutningsvis mødtes gruppen med elselskabet, der leverer strøm til skolen.

Solceller på taget

Arbejdet mundede ud i en anbefaling om at skolen skulle opsætte ca. 550 kvm solceller, hvilket på årsplan ville dække en tredjedel af skolens elforbrug. Forslaget blev fremlagt skolens bestyrelse og kommunen, idet meningen var at etablere et anlæg, der kunne kobles på det eksisterende elnet. Eleverne var dybt engagerede i dette arbejde og arrangerede et møde med Søren Hermansen fra Samsø Energiakademi angående udfordringerne ved at etablere vedvarende energi. Dette møde gav kun eleverne mere blod på tanden, og lokale politikere og embedsfolk blev inviteret til et møde angående muligheder og problemer med projektet. Resultatet af elevernes arbejde var, at det blev muligt at opsætte solceller på skolens tag.

Erfaringer og muligheder

Projektugen og det efterfølgende forløb blev for de 25 elever, der var involveret i temaet om vedvarende energi, meget konkret. Dette åbner op for nye læringsprocesser omkring vigtigheden af bæredygtighed i hverdagen. Projektet var dog ikke kun konkret og lokalt forankret. Der skulle inddrages politikere, fagfolk, embedsfolk, lokale ildsjæle og medier, hvilket bidrog til at hæve forløbet op over de konkrete udfordringer og også lære om de demokratiske, globale og fremtidige udfordringer, der let glemmes, når man arbejder lokalt med globale spørgsmål.

Med spørgsmålet *'Hvad skal Danmark leve af i fremtiden?'* blev bæredygtighed også et centralt tema i grupperne om velfærd, design og uddannelse. Blandt andet viste det sig at stimulere elevernes interesse og kreativitet, at de stødte ind i nogle af de dilemmaer, som uvægerligt rejser sig, når der skal tages højde for mange udfordringer og hensyn på én gang. At drøfte dilemmaer, stille kritiske spørgsmål og dele viden er noget, efterskolen lægger stor vægt på. Dels som led i medborgerskabsundervisning, som de i den daglige undervisning skaber rum for ved at samkøre historie, samfundsfag og kristendom. Dels i praksis på skolens husmøder. Skolens leder, Jens Petersen, siger herom: "Med undervisning i medborgerskab kan vi være med til at udvikle de unges lyst og evne til at forstå deres liv og tage kritisk stilling i et samfundsmæssigt, historisk og værdimæssigt perspektiv. Det giver dem redskaberne til at forstå og drøfte de forhold, der ligger bag konflikter."

Bæredygtig byudvikling med inddragelse af børn og unge på Nørrebro

20 % AF Københavns befolkning er mellem 0 og 18 år. Det er en befolkningsgruppe, der sjældent eller aldrig deltager i borgerdialog-møder omkring udviklingen af den by, de selv er borgere i. Københavns Kommune har oprettet *By X* som et kompetencecenter for inddragelse af børn og unge i byens bæredygtige udvikling. Igennem konkrete workshopforløb, events, oprettelse af børne- og ungeråd m.m. går *By X* i dialog med børn og unge og arbejder for, at deres idéer, anbefalinger og særlige viden når frem til projektholderne i kommunens forvaltninger.

Byudvikling

Målet er, at kommunens byggeprojekter inddrager de børn og unge, der bruger området, så de dermed har en reel indflydelse på udviklingen af området. Målet er større medejerskab, når børnenes og de unges input kan ses i de fysiske forandringer i området. De deltagende børn og unge bliver desuden uddannet i at forstå betydningen af bæredygtige løsninger, når det kobles til fag som natur og teknik, matematik, dansk, samfundsfag, biologi m.fl.

Blågård skole

Blågård Skole på Nørrebro er blevet lagt sammen med naboskolen, og skolebygningerne er adskilt af Hans Tavsens Gade. Gaden er spærret for biltrafik foran skolen, men hver dag kører ca. 2.500 cyklister forbi, hvilket volder sikkerhedsmæssige problemer for skolens børn. Skolen og Center for Trafik ønskede derfor at oprette en tydeligt markeret cykelsti og desuden at skabe et helt ny udendørs område til skolen og lokalmiljøet, hvilket nu er muligt pga. afspærring af vejen for biltrafik.

Processen

Processen på Blågård Skole blev udviklet, så den var målrettet den specifikke opgave med udearealet. Modellen bygger på erfaringer med *best practice* fra tidligere inddragelsesprojekter og vil også blive brugt i kommende projekter.

Ved hjælp af en række øvelser gennemgik eleverne en proces med fokus på at producere kvalificerede forslag og tænke ud af boksen. Procesforløbet arbejder ud fra flere forskellige læringsstile og veksler mellem at eleverne arbejder alene, i mindre grupper og i fællesskab. Der blev brugt *Cooperative Learning*-øvelser og arbejdsmetoder for at inddrage eleverne mest muligt. Processen spejler en arkitekt- eller en tegnestues designproces, og eleverne arbejdede i små designerteam på 5-6 elever, hvor alle elever deltog på lige fod, med de kompetencer de var i besiddelse af.

Sansetur i lokalområdet

Bæredygtighed var et centralt omdrejningspunkt, og der blev arbejdet med det i et miljømæssigt, socialt, kulturelt og økonomisk perspektiv. Eleverne lærte om bæredygtige materialer, tekniske løsninger og de miljømæssige fordele, der er ved at arbejde med placering, sol, læ, skygge, genanvendelse af vand, biologisk mangfoldighed og natur i byen osv. Ved at foretage en sansetur i lokalområdet undersøgte eleverne materialebrug, muligheder for lys og luft, lydpåvirkninger, mængden af natur, trafik osv. Eleverne arbejdede også med at tilgodese de mange forskellige typer brugere af området: elever på alle alderstrin, lokale beboere, trafikanter m.fl.


Københavns Kommune har oprettet By X som et kompetencecenter for inddragelse af børn og unge i byens bæredygtige udvikling.


FOTOS: BY X


Børnenes idéer og planer er en central del af projektet.


FOTOS: BY X

Resultater

Børnenes idéer og planer blev nedskrevet og samlet i en rapport, som dels blev sendt til Center for Trafik, der står for de trafikale anlæg, dels til skolebestyrelsen, der i samarbejde med Nørrebro Lokaludvalg arbejder videre med at realisere ønskerne for området. Ved at inddrage børn og unge på tværs af kulturelle og sociale skel i kommunens byudvikling er håbet, at man når bredt ud i lokalsamfundet. Eleverne opfordres til at tale med deres forældre om den viden, de har fået. Håbet hermed er, at mennesker, der traditionelt ikke deltager i samfundsdebatten eller interesserer sig for bæredygtige løsninger og byens udvikling, enten selv eller igennem deres børn lærer at blive fremtidens miljøbevidste borgere og innovatører.

De pædagogiske udfordringer

Processen bag et byudviklingsprojekt er tværfaglig og kræver, at forskellige kompetencer bliver udviklet. Det er en pædagogisk udfordring at få børn og unge til at tænke innovativt, og der opstår flere dilemmaer i forbindelse med projekter af denne type. Et dilemma er, hvor meget inspiration og løsninger fra lignende byggeprojekter eleverne skal have, før de selv kommer med idéer. Hvis de ser for mange billeder på de forkerte tidspunkter i processen, kan det resultere i efterligninger. Mens billeder, der bliver vist på det rigtige tidspunkt, giver eleverne inspiration til at tænke i nye løsninger og kombinationer.

Et andet dilemma er, om og i hvor høj grad projektmedarbejderne fra By X skal styre eleverne i en anden retning, hvis de som fagfolk vurderer, at forslaget vil være uhenigtsmæssigt ud fra et byplanmæssigt eller bæredygtighedsperspektiv. Denne udfordring kræver tid og opmærksomhed, men kan ofte imødegås ved at undersøge problemstillin-

gerne nøje sammen med eleverne og ved at producere flere forskellige typer forslag.

Det er en stor udfordring at klæde eleverne på til at skabe gode og brugbare forslag. Eleverne har et indgående kendskab til deres brug af området i hverdagen, og de ved meget om, hvordan andre elever bruger området. Ved at drage By X ind i byudviklingsprojektet tilføjes der vigtig viden om arkitektur, rum og bæredygtige løsninger, så eleverne er i stand til at omsætte deres idéer til tredimensionelle modeller og beskrivelser.

Yderligere information

På www.by-x.dk findes beskrivelse af forløbet og fotodokumentation samt eksempler på andre By X-projekter.


FOTO: BY X

Miljøambassadører

— folkeoplysning om bæredygtig udvikling

MILJØAMBASSADØRKURSER ER et koncept for kurser, der inddrager grupper, som generelt står svagt i samfundet. Kurserne giver målgruppen redskaber til at forbedre deres eget liv og til at gøre sig gældende i samfundet.

Miljø og udsatte grupper

Den grundlæggende idé i miljøambassadørkurser er, at deltagerne får et kursus i miljøforhold, der giver dem konkrete og umiddelbare gevinster i form af forbedringer i deres hverdag, husholdning og privatøkonomi. Til gengæld forpligter de sig til at videreformidle deres nye viden i deres eget netværk, hvorved de bidrager til at løfte en samfundsmæssig opgave. Kursets formål er at kvalificere deltagerne til at lave opsøgende arbejde og at formidle viden om miljø blandt beboere og på arbejdspladser og i lokalområder. Kurset

skal sætte deltagerne i stand til at omsætte ord til handling.

De første miljøambassadørkurser blev gennemført af Københavns Kommune i 2002 efter inspiration fra Rådet for Bæredygtig Udvikling i København. Bettina Fellov, der er hovedforfatter til inspirationsmaterialet, har været med fra starten og har siden 2002 gennemført en lang række miljøambassadørkurser i samarbejde med kommuner, boligforeninger mv. Hun har undervejs videreudviklet konceptet – senest i samarbejde med Ishøj Aftenskole og Ishøj Daghøjskole.

Gratis deltagelse

Deltagerne betaler ikke for kurset. Det bagvedliggende princip er snarere "noget for noget" end "gratis". Derfor kan kurset også kun gennemføres i samarbejde med en eller


Miljøambassadørkurser er et koncept for kurser, der relaterer sig i indhold og form direkte til deltagerens hverdag i den konkrete og lokale kontekst.

flere finansielle partnere – fx en kommune og/eller en boligforening.

Hverdagens udfordringer

Projektet henvender sig til grupper, der sædvanligvis ikke deltager i folkeoplysende tilbud, som er svære at nå med traditionelle oplysningskampagner, og som oplever, at deres muligheder for at gøre sig gældende i samfundet er begrænsede. Undervisningen er skræddersyet til at tage fat i denne problemstilling og relaterer sig i indhold og form direkte til deltageres hverdag i den konkrete og lokale kontekst. For at et undervisningsforløb kan lykkes, er det afgørende, at det baserer sig på deltageres egen aktivitet, inddrager deres erfaringer og giver den nødvendige plads til diskussioner og refleksioner. Forløbene skal gerne være sjove og med mange konkrete eksempler fra fx kursisternes hverdag. Dette medfører, at kursisterne nemmere indoptager ny viden, og at de efterfølgende har lyst til og mod på at bruge denne viden og at videregive den som miljøambassadør.

Deltagere med forskellig etnicitet

Undervisningen bygger på den grundholdning, at alle mennesker kan lære alt – og hvis det ikke lykkes at lære fra sig, er det underviserens og ikke de undervistes problem. I undervisningen handler det om at forklare alt på en måde, så modtageren forstår det, og ikke på en måde, der er let for eller fastlagt af underviseren.

I tilrettelæggelsen af undervisningen tages der højde for deltageres livsvilkår. De gennemførte miljøambassadørkurser har overvejende rettet sig mod indvandrerkvinder med børn. Det har bl.a. betydet, at der har været arrangeret børnepasning og er blevet budt på pizza til børn og voksne for at gøre

det nemmere og mere attraktivt for dem at deltage. Sprogbarrierer kan også optræde, og da et kompliceret indhold forstås bedst på eget modersmål, kan det i nogle tilfælde være nødvendigt med tolkning. Ofte kan nogle af deltagerne stå for tolkningen.

Muligheder og perspektiver

Miljøambassadørerne kan tage deres nye viden fra uddannelsesforløbet med ind i deres eget hverdag, men håbet er også, at deres erfaringer kan brede sig som ringe i vandet i deres omverden. Konkret så er håbet, at kurset vil påvirke deres egne og andres vaner i en mere miljørigtig retning og forhåbentlig medvirke til en mindskelse af CO₂ gennem energibesparelser, sorteret affald og mere genbrug. Forventningen er også, at deltagerne og deres nærmiljø vil kunne drage økonomisk nytte af uddannelsen, fx i form af besparelser for boligselskaber på grund af færre vedligeholdelsesomkostninger, reduktion i mandskabsressourcer til oprydning og færre omkostninger til affaldshåndtering. Kommunen kan opnå besparelser ved at have færre borgere på fx kontanthjælp, samtidig med at omkostningerne på sundhedsområdet mindskes. Sundhedsmæssigt kan et bedre indeklima igennem optimeret udluftning og anvendelse af færre kemikalier skabe bedre forudsætninger for en sund levevis.

Et centralt aspekt ved forløbene er det sociale udbytte. Den dialogbaserede metode, der anvendes, kan således ses som et skub i den rigtige retning i forbindelse med integrationsprocesser både hos deltagerne og deres nærmiljø. Samtidig har flere deltagere peget på, at deres selvværd styrkes, når de har et meningsfyldt arbejde, hvilket også smitter af på deres opfattelse af deres ansvar for miljø og de sociale fællesskaber, de er en del af.


Fortsatte udfordringer

Folkeoplysning om miljø, klima og bæredygtighed dækker over en lang række tilbud til børn, voksne, individer og grupper. I dette tilfælde rammer miljøambassadørforløbet et krydsfelt mellem miljøudfordringer, socialt udsatte og integration. Projektet kan således være med til at bidrage til den enkeltes følelse af at have handlekompetence, udvise medborgerskab og kunne løfte nærmiljøet. En udfordring ved at arbejde meget tæt på de problemer, den enkelte oplever i sin hverdag, kan være at inkorporere koblingen mellem globale klimaforandringer og den enkeltes liv. Ikke bare kræver det overskud at sætte sig ind i og forstå, hvordan ens hverdag på godt og ondt påvirkes af klima og miljøforandringer i en global skala, det kan til tider også modvirke følelsen af at kunne tage sagen i egen hånd. Balancegangen mellem at tænke globalt og handle lokalt er således også til stede i dette projekt, hvor fristelsen til at tænke lokalt og handle lokalt er en tilbagevendende udfordring.


Der kan læses mere om miljøambassadørerne på pædagoghøjskolernes hjemmeside:

<http://www.daghojskoler.dk/fokusomraader/demokrati-og-medborgerskab-/miljoeambasadoerer.aspx>


NGO – Permakultur og løsninger for en bæredygtig livsstil³

FLERE INTERNATIONALE og nationale *Non Governmental Organisations* eller NGO'er arbejder på at oplyse og motivere befolkningen til at involvere sig i klima- og miljøudfordringer. En af disse NGO'er er Permakulturföreningen, der igennem et holistisk syn på mennesket og miljøet forsøger at beskæftige sig med alle aspekter af menneskets behov, mens der arbejdes med naturen i ønsket om at begrænse fodaftrykket på jorden. I permakulturprincipperne bruges naturens økologiske kredsløb som inspiration til, hvordan der kan arbejdes med intelligente landbrugssystemer, innovative bygninger, lokale samfund og grønne byer.

En global bevægelse

Permakulturbevægelsen er en global bevægelse, der er vokset frem over det meste af jorden som en reaktion på klimaforandringer, forurening, fordyrelse af energi, økonomiske kriser og øget globalt pres på fødevarerproduktionen. I Danmark har vi en permakulturförening, hvis formål er at arbejde for permakulturens udbredelse og at varetage föreningens etiske principper, som bygger på omsorg for jorden og mennesker, samt at videregive idéer, oplysning, viden og overskud. Föreningens arbejde fokuserer på netværksudvikling, formidling, kurser, udgivelser og støtte til igangsætning af praktiske projekter.

Formidling

I Danmark udbydes foredrag, workshops og kurser af "permakulturerister". Kurser i perma-

kultur tager udgangspunkt dels i de grundlæggende principper bag konceptet, dels i deltagerens egne behov og erfaringer og dels i de lokale forhold. Udvikling af nye ideer og muligheder sker igennem diskussioner, leg, håndgribelige eksempler og gruppearbejde. Der afholdes løbende introduktionskurser, og der arbejdes for på sigt at oprette moduler på Kalø Landbrugsskole, Københavns Universitet samt introduktionsforløb på gymnasieniveau.

Introduktionsworkshop

En todages introduktionsworkshop giver mulighed for at få indblik i nogle af permakulturens værktøjer, som kan anvendes på de fleste aspekter af vores behov i dagligdagen. Den første dag er mest teoretisk, hvor etik, principper, begreber og baggrund for permakulturen gennemgås. Anden dag arbejdes der mere med praktiske eksempler og design, der giver fast grund til principperne fra dagen før.

Input Output Analyse

Et af modulerne på introduktionskurset er en analyse af de forskellige elementer i en ganske almindelig dansk dagligdag. Målet er at forklare designmetoden "Input Output Analyse", og hvordan man som enkeltperson, familie eller virksomhed kan forsøge at tænke mere helhedsorienteret om de valg, der foretages og danner rammen for ens egen hverdag. Efter en generel introduktion bruger deltagerne sammen tid på at byde ind med ideer til, hvordan man kan forstå input/behov, output/produkter bag de processer, der omgiver en. Deltagerne sættes derefter i mindre grupper og fokuserer på forskellige elementer fra hverdagen for eksempel mennesker, hus,

3] Eksemplet er baseret på en beskrivelse udarbejdet af Cathrine Dolleris i samarbejde med permakulturbævegelsen.


frugthave, kompost, køkkenhave osv. De bedes om at udfylde input og output til hvert element og at forbinde disse. Derefter tages en diskussion omkring observationer og læring gennem øvelsen, og hvordan begreber som forurening, ekstra arbejde, multiple funktioner for hvert element, vigtigheden af relationer, relativ placering, genbrug, kredsløb og automatiske systemer fremgår af input output metoden.

Resultater

Permakultur-designkurser og todages introduktionskurser er udbudt offentligt og har tiltrukket en række af mennesker med vidt forskellige faglige, livsmæssige og boligmæs-

sige baggrunde, fx fra by og land og i forskellige job eller studerende.

Evalueringer af introduktionskurserne viser, at deltagerne er meget tilfredse med aktiviteterne og indholdet og særligt glade for de diskussioner omkring samfundsstruktur, global arbejdsdeling, fødevareproduktion og energiforbrug, som kurserne lægger op til. Designkurserne, som går noget dybere, giver især tilfredshed ved, at det helhedsorienterede økologiske samfundsperspektiv kobles til konkrete løsninger og handlemuligheder.

De grundlæggende ideer i permakulturen er omfangsrige, hvilket gør, at det kun er muligt


Permakulturföreningen er en NGO, der arbejder med at oplyse og motivere befolkningen til at involvere sig i klima- og miljøudfordringer.

at arbejde med de mest centrale principper på et todages introduktionskursus. Mere praktiske aspekter kræver dybtgående kurser og eksperimenter tilpasset de lokale forhold, organisation, mennesker og økosystem. Målsætningen med kurserne er, at deltagerne opnår en forøget evne til selv at tage stilling til livsstil og forbrug og til at kunne analysere behov og funktioner i dagligdagen med optimering af ressourceanvendelse for øje. Denne evne fordrer, at man kan og vil tage personligt ansvar for en mindre belastning på jordens ressourcer, samtidig med at der gives metoder til at gå i gang nu og her.

Udfordringer og muligheder

NGO'er, der retter deres arbejde imod befolkningen på tværs af alder og sociale skel, kan støde på en lang række udfordringer. Afgrænset kan man hævde, at processen med at introducere en tankegang, der i stor grad bryder med meget af det, vi som danskere nyder

godt af hver dag, kan være en måde at drage interesserede til, men kan også gøre det svært at holde deltageres entusiasme ved lige. Permakulturens argument om, at mennesket er en del af økosystemet og derfor må tilpasse sig til dette, stiller spørgsmål ved danskernes brug af billigt fossilt brændstof, ferierejserne til eksotiske lande, forbrug samt rollefordelingen mellem by og land. At præsentere de fleste danskeres hverdag som værende ikke-bæredygtig kan måske være sandt, men det kan også skræmme evt. interesserede væk.

Mere generelt er det ofte en udfordring at skabe informations- og uddannelsesprogrammer for NGO'er, der bygger på ildsjæles arbejde og indsats for at mindske forurening og gøre verden til et bedre sted at være. Resultaterne kan dog også være imponerende og nå ud, hvor den mere formaliserede undervisning ikke kan nå.


Erhvervs- og tekniske uddannelser – Bæredygtigt byggeri⁴


Uddannelsesforløbet i bæredygtigt byggeri er blevet gennemført under træfagernes byggeuddannelse siden 2004.

SIDEN 2004 er uddannelsesforløbet i bæredygtigt byggeri blevet gennemført under træfagernes byggeuddannelse. Undervisningsforløbet er projektorienteret og helhedsorienteret. Alle aspekter i byggeprocessen for et hus er integreret på en praksisorienteret måde, og alle undervisningsfag indgår naturligt og virkelighedsnært. Forløbet er velegnet som et tværfagligt projekt, således at tømrere, snedkere, elektrikere, vvs'ere og malere vil kunne deltage på samme måde, som det foregår på en byggeplads.

Beskrivelse af opgaven

Eleverne bygger et hus på ca. 18 m². Huset består af omkring seks forskellige træsorter

placeret i bygningen, hvor træets egenskaber udnyttes optimalt. Huset opfylder alle de byggetekniske krav med hensyn til brand, fugt, varmeisolering og indeklima.

Forløbet hos EUC-Lillebælt og Hansenberg i 2009

Eleverne involveres direkte i undervisningsforløbet, idet hver undervisningsdag indledes med et byggemøde. Byggemødet indeholder et teoretisk undervisningsforløb, for eksempel et emne vedr. sikkerhed, der relaterer til de aktiviteter, eleverne skal arbejde med den pågældende dag. Tidsplan diskuteres og ajourføres, opgaver fordeles, og der tjekkes op på kvalitetssikringen.

Eleverne arbejder aktivt med sikkerheden på arbejdspladsen. Eleverne er på skift sikkerhedsrepræsentanter og bliver iført grønne sik-

4) Eksemplet er baseret på en beskrivelse udarbejdet af tømrerfaglærerne Lasse Rasmussen og Jan H. Christensen i 2011.

kerhedshjelme. Sikkerhedsrepræsentanterne skal udarbejde en sikkerhedsrapport, som løbende overdrages til de næste sikkerhedsrepræsentanter. Ligeledes arbejder elever aktivt med affaldssortering.

De Miljømæssige aspekter

Eleverne arbejder aktivt med de miljømæssige fordele, der er ved at bygge bæredygtigt på følgende måde.

Ved opskæring af træ på mobilt savværk lærer eleverne:

- Opskæringsteknik
- Udregning af max. udnyttelse af træstammerne – og hvad spild kan bruges til.

Ved isolering med papir lærer eleverne:

- At opbygge konstruktioner, så der kan indblæses papirisolering
- De brandtekniske og varmetekniske fordele og ulemper ved at bruge papir frem for glas- og stenuld
- De miljømæssige forhold ved fremstilling og bortskaffelse
- De arbejdsmiljømæssige forhold.

Ved konstruktiv træbeskyttelse lærer eleverne:

- Vigtigheden af kvalitetsarbejde. Det holder længere og er dermed en samfundsmæssig og miljømæssig fordel
- Valg af gode, holdbare træsorter, så trykimprægneret træ undgås og dermed de problemer, der er ved anvendelse og bortskaffelse af giftigt træ
- Udformning af konstruktioner, der forlænger levetiden på materialerne.

Ved kemisk træbeskyttelse lærer eleverne:

- At fremstille miljøvenlig maling, hvor den kemiske sammensætning består af vand,

rugmel som bindemiddel, ugiftigt farvepigment og jernvitriol

- De miljømæssige fordele ved at vi ved brug af denne maling fx ikke behøver at bruge rustfaste eller varmforzinkede søm udvendigt.

I matematik lærer eleverne:

- At udføre mængdeberegning
- At udregne spild
- At udregne, hvor meget CO² der spares ved fremstilling af deres hus frem for et hus af tegl og traditionelle isoleringstyper.

Evaluering af et forløb, der deltog i COP 15-konkurrencen i 2010

Dette forløb startede den 4/1 2010 på EUC-Lillebælt, hvor en gruppe på ca. 45 elever samledes for at se på det udvalgte projekt. Det var en tværfaglig gruppe bestående af 18 grundforløbs elever (tømrer), fire grundforløbs elever (elektriker) og 23 Htx elever (3Htx).

Efter gennemgang af projektet, et bæredygtigt hus på 18m², vendte eleverne tilbage til deres klasser for at bearbejde de oplysninger, de havde modtaget. Tømrereleverne startede med en tidsplan for projektet sammen med elektrikerne, og Htx-eleverne foretog beregninger på konstruktionerne samt U-værdiberegning for isoleringen i huset. Alle eleverne deltog i materialelære, hvor der blev udvalgt materialer/byggemetoder, som var egnede til at bygge bæredygtigt.

Der blev i fællesskab aftalt byggemøder min. hver 14. dag, disse møder blev brugt til at koordinere byggeriet i forhold til evt. ændringer.

Selve projektet startede, efter tidsplanen var udarbejdet, med at eleverne skar tømmer op på savværket (vores eget) til det, der skulle

danne fundamentet til huset. Her efter blev tidsplanen samt den udarbejdede bygningsdels beskrivelse fulgt meget nøje, og de ændringer, der måtte være, blev løbende tilrettet.

Eleverne tilegnede sig en indsigt i, hvorledes et byggeri hænger sammen, når flere aktører (faggrupper) skal arbejde sammen og til tider på et meget snævert område. Det at skulle arbejde på et så snævert område, til tider var der 25-30 elever beskæftiget på byggeriet samtidigt, var med til at styrke de unge i at finde arbejdsopgaver, som kunne fremskyndes i forhold til tidsplanen.

I projektet lå der en studietur (udveksling) til Reykjavik på tre uger. Turen blev brugt til at se på, hvorledes et byggeri i ekstreme vejforhold håndteres samt på materialevalget. Eleverne fik også et godt kendskab til geotermisk opvarmning af huse, et fænomen som vi ikke kender så meget til.

Huset stod færdigt i starten af juni, tidsplanen var fulgt nøje, og tømrereleverne skulle til afsluttende eksamen, hvor der blev der taget udgangspunkt i huset. De 18 elever, der deltog i eksamen, fik i gennemsnit 9.2 i karakter, hvilket må betragtes som værende tilfredsstillende.

Byggeriet har været en rigtig god proces for elever og underviser. Som underviser skal

man være 5 dage forud i forhold til eleverne, og eleverne har via deres eget ansvar for vidensøgning i bygningsdelbeskrivelsen og elektroniske medier tilegnet sig færdigheder, der vil gøre det nemmere for dem i større byggerier.

Ud af de 18 grundforløbs(tømrer)elever der deltog, fik ca. 14 en uddannelsesaftale. Baggrunden for dette resultat er, at eleverne har deltaget i en opgave, der har bragt dem rundt i byggeriet, samt at de har været tre uger i et andet land for at se og prøve at bygge under andre forhold.

Internationalt samarbejde

Projektet har været del af et nordisk samarbejde med Island, Finland, Sverige og Norge. Således har islandske, finske og danske elever arbejdet sammen om opførelsen af det bæredygtige hus. Den gode evaluering som dette forløb fik, har medført, at de to øvrige lande i det nordiske samarbejde også har udtrykt ønske om, at deres elever og lærere fremover kan deltage i det danske projekt og efterhånden få det integreret i deres egen nationale undervisning.

Hæder

Forløbet mellem EUC-Lillebælt og Hansenberg deltog og vandt en præmie i "Danmarks bedste klimaundervisning i 2009".


Nationalt netværk for Uddannelse for Bæredygtig Udvikling


REGIONAL CENTRE OF EXPERTISE
ON EDUCATION FOR
SUSTAINABLE DEVELOPMENT


Livskundskab – et fag på Island

Mange unge er af gode grunde usikre på deres fremtid. Spørgsmålet 'hvordan leve livet?' trænger sig på. Samtidig er det en god indfaldsvinkel til UBU. Livskundskab kan op gennem skoleforløbet udvikle sig fra det elementære til det avancerede. Det kan være helt lavpraktisk, og det kan være filosofisk livsoplysning. På Island er livskundskab et fag.

<http://www.flif.ki.is/>


University in a garden – UBU på malaysisk universitet

University Sains Malaysia, universitetet på den malaysiske ø Penang, har udviklet deres særlige version af et bæredygtigt universitet. Det handler ikke kun om bæredygtig udvikling som tema i undervisningen, men har derudover både en æstetisk og en etisk dimension. Universitetet ligger i meget smukke omgivelser – som i en smuk have. Men haven bruges også som metafor. Hele ånden på det muslimske universitet handler om at være omsorgs-

fuld, som når man passer og plejer sin have. Ikke kun i forhold til det ydre miljø, men også i forholdet til hinanden.

<http://www.usm.my/>