

Kompost i børnehaven

Natur- og
haveoplevelser
året rundt i
børnehaven

Kom i gang med kompost

Dette materiale er blevet til som inspiration og praktisk hjælp til institutioner, der gerne vil i gang med at kompostere deres grønne affald og bruge det som pædagogisk aktivitet i dagligdagen. Materialet indeholder forslag til en række pædagogiske aktiviteter med børnene samt en indføring i, hvordan man etablerer og vedligeholder en kompost. Materialet kan bruges alene eller i forbindelse med *Havealmanak for børnehaver – natur- og haveaktiviteter året rundt i børnehaven* som indeholder forslag til pædagogiske aktiviteter omkring natur, have dyrkning og jord til bord med børn.

Begge materialer kan downloades på Afdelingen for Bæredygtig Udviklings hjemmeside: www.groen.kk.dk under ”Materialer”.

God fornøjelse!

Udgivelse

Tekst og foto

Rikke Flinholm Vestergaard

Grafisk design

Kristina Colston, Skyfri

Tryk

Proventus Grafisk

Udgivelse:

Materialet er udgivet af projektet Børn Dyrker, 2018. Projektet har til formål at hjælpe børneinstitutioner i gang med at dyrke køkkenhave og kompostere på legepladsen. Børn Dyrker er en del af Børnehaver, Natur og Miljø, Afdelingen for bæredygtig udvikling, Københavns Kommune.

Kontakt: www.groen.kk.dk

Indhold

- 04 Kompost er havens guld**
– Indledning
- 06 Kompost i lukket kompostbeholder**
– Værd at vide før I går i gang
- 08 Opstart af kompost**
– Sådan gør I
- 11 Pasning af komposten**
– Godt at vide når I er i gang med at kompostere
- 14 Året rundt i komposten**
– Følg med i hvad der sker og pas jeres kompost hele året
- 16 I gang med at undersøge**
– Forstå nedbrydning og lær om naturens kredsløb og sammenhæng
- 18 Forslag til aktiviteter:**
- 18** Hvad kan komposteres – Lav huske-plakater
- 19** Stik komposten om – Grundig blanding og iltning af indholdet
- 20** Brug komposten i haven – Næring til havens planter
- 22** Brug komposten til at så i – Såjord i avispapirpotter
- 23** Kompost – En ganske særlig værdifuld gave
- 24** Undersøg komposten – Dyreliv og materialer
- 26** Lav minikompost af grønt affald fra køkkenet
- 27** Lav kompostjord af efterårsblade
- 28** Nedbrydning i naturen
- 29** Ryd op i naturen
- 30** Forsøg med materialer og nedbrydning
- 31** Regnormeleg
- 32 Links, inspiration og mere viden**

Kompost er havens guld

Indledning

Kompostering er en del af naturens kredsløb. Kompost er med til at forbedre jorden og giver næring til planterne. Kompostering er den samme proces som foregår i naturen, når organisk materiale, som fx døde dyr og planterester nedbrydes, og omsættes til muld. Jordens smådyr, orme, bakterier og mikroorganismer spiser det organiske materiale og omdanner det til ny jord, som giver hummus og næringsstoffer som planter lever af. I naturen sørger jorden for at kredsløbet er i balance,

så alt der fjernes fra jorden, bliver ført tilbage til den igen. Når vi laver kompost kopierer vi denne proces, hvor organisk materiale bliver omsat til nye former for organisk materiale, der kan genbruges i de næste led i kredsløbet. Kompost er med andre ord ny jord af forvuldede plantedele og andet organisk materiale, der kan bruges til at forbedre jorden og give den liv og næring til nye planter.

Kompost er en del af naturens kredsløb

Fordele ved at kompostere:

- I får ny, frisk, næringsrig kompostmuld, der kan bruges til at forbedre og gøde jorden, når I vil dyrke køkkenhave eller når potteplanter eller havens træer og buske skal have et skud frisk næring. Komposten bruges i stedet for kunstig gødning.
- I nedbringer mængden af køkken- og haveaffald. Det grønne affald fra køkken og have udgør ca. 1/3 af den samlede affaldsmængde. Ved at kompostere bidrager I til at nedbringe affaldsmængden. 100 kg grønt affald giver ca. 20-40 kg kompost.
- Kompostering er gavnligt for miljøet. Når det grønne affald komposteres og lægges ud på jorden under planterne, bidrager det til at jorden får et højt indhold af hummus. Hummus-jorden har særlige egenskaber. Bl.a. kan det holde på næringsstoffer som fx kulstof og kvælstof, som på den måde bliver i jorden hvor det bliver næring for planterne, i stedet for at blive frigivet til atmosfæren som CO₂ eller udvasket til vandløb hvor det gør skade.

GRØNT AFFALD

100
kg

20-40
kg

KOMPOST

Kompostering i børnehaven

Når I indsamler institutionens grønne affald og omdanner det til kompost, skaber I mulighed for at børn og voksne kan undersøge og lære om en del af naturens kredsløb på helt tæt hold. I dette materiale får I inspiration og forslag til, hvordan I inddrager børnene i de daglige rutiner og gøremål omkring komposten.

Gennem arbejdet med kompost får børnene adgang til at lære om bl.a.:

- jord til bord-kredsløb
- naturens kredsløb, sammenhænge og balance
- nedbrydelsesprocesser
- smådyr og nyttedyr
- grønt affald og mad som en naturressource og del af et kredsløb
- de forskellige materialer i naturen - og de menneskeskabte
- den levende jord og natur
- miljø, bæredygtighed og energi
- og ikke mindst børnenes egen rolle i og muligheder for at passe på og drage omsorg for naturen

**INDDRAG
BØRNENE I
DE DAGLIGE
GØREMÅL**

Kompost i lukket kompostbeholder

Værd at vide før I går i gang

Kompostering kan foregå på mange forskellige måder. Her tager vi udgangspunkt i den komposteringsmetode, der foregår i en lukket kompostbeholder med kompostorm. Denne måde at kompostere på er særligt velegnet til institutioner af flere grunde. Bl.a. er beholderen rottesikker, indholdet er nogenlunde beskyttet og ormene sørger for hurtig omsætning af materialet.

Gå i gang og lær undervejs – det er lettere end I tror

Det behøver ikke at være svært og indviklet at kompostere sit grønne affald. Følg anvisningerne her, og efter

nogle måneder vil I være godt i gang med at kompostere. Hvis I ikke har forhåndskendskab til kompostering, så se opstarten af jeres kompost som en proces, hvor I lærer undervejs. Hav den indstilling at det skal være enkelt og nemt, og løs problemerne hen ad vejen når de opstår. De fleste problemer der kan opstå når man komposterer, kan nemt løses.

Det er selvfølgelig ærgerligt, hvis der ikke er færdig kompost klar til planterne når man har planlagt det. Men ser man det som en læreproces, giver det også værdifuld viden at opleve at processerne er levende, og nogen gange uforudsigelige pga. vilkår som fx vejret.

KOMPOSTERING SKAL VÆRE ENKELT OG NEMT!

AFFALD

1/2-1
år

KOMPOST

Fakta om kompostering:

- Nedbrydningsprocesserne fungerer bedst når der er balance i:
Temperatur: Ikke for varmt - ikke for koldt
Fugtighed: Ikke for tørt - ikke for vådt
Materialesammensætning: God blanding af fint og groft materiale. Der skal være mere kulstof end kvælstof til stede. Det grove affald fra haven, fx grene, blade, halm mm. indeholder meget kulstof, har en grovere struktur og er mere tørt og luftigt, hvorimod det finere grønne affald fra køkken og køkkenhave, fx grøntsagsskræller, kaffegrums mm. indeholder mere kvælstof og mere væde og klasker nemmere sammen.
- Affaldet omsættes alt efter indhold og temperatur i løbet af ca 1/2-1 år, hvor det vil være færdigomsat og klar til brug. Den friske næringsrige kompost er den fineste gødning til potteplanter og bede. Kompost lavet med meget køkkenaffald og orme giver en næringsrig kompost og skal bruges med omtanke, for ikke at overgøde planterne.
- Når indholdet i komposten blandes og vendes, får mikroorganismene frisk luft (ilt) og stiger hurtigt i antal. Flere mikroorganismer betyder hurtigere nedbrydning og dermed hurtigere kompost.
- Jo mere findelt affaldet er, jo hurtigere nedbrydes det.
- Kompostorm er en anden slags end regnorm. Kompostorm er rødlige og en del mindre end regnorm. Kompostorm lever i den lune og fugtige kompost og har det rigtig godt i en lukket beholder, hvor der netop er lunt og fugtigt, men kan også leve i en åben kompostbunke. De formerer de sig lynhurtigt om sommeren når det er varmt, og er meget sultne, så det går hurtigt med at nedbryde affaldet.

Opstart af kompost

Sådan gør I

Det skal I bruge

- Lukket kompostbeholder.
- En beluftningsstok, havegreb eller skovl til at vende og blande indholdet med. I starten, når der kun er lidt indhold i beholderen, er en greb bedst.
- Evt. kompostorm og et par håndfulde færdig kompost til at starte op med - lidt ligesom man bruger surdej. Spørg nogen der komposterer, om I må få en opstartsportion.

Placering

Et skyggefuldt sted, helst med jord som underlag, så overskydende væde der siver ud, kan trænge ned i jorden. Placer beholderen så I nemt kan komme til den og fylde i. Sørg for at der er plads rundt om beholderen. Så kan I nemmere skovle indholdet ud, og nysgerrige børn kan følge med. Placer beholderen lidt væk fra hvor I opholder jer meget, så evt. lugt ikke generer (lugt kan afhjælpes, men opstår indimellem).

Hvad kan komposteres

Alt organisk materiale kan komposteres. Har I adgang til dyregødning fra fx høns, ko eller hest er det rigtig godt at komme i. Det øger omsætningen og næringsindholdet i den færdige kompost.

Hvad må IKKE komposteres

- Kom ikke tilberedt mad, brød og kager og alle former for kød og fiskerester i. Bl.a. for at undgå at lugten lokker rotter til legepladsen. Mel og korn bør heller ikke komposteres i af samme grund. Alt dette er organisk og kan derfor sagtens komposteres, men det skal ske under andre forhold.
- Kom ikke sprøjtet frugt, blomster og andet grønt i komposten. Sprøjtemedlerne er designet til at slå mikroorganismer som kan forringe holdbarheden, ihjel. Derfor kan de også hæmme eller ødelægge de orme, bakterier og mikroorganismer, der skal omsætte affaldet i komposten.
- Kom ikke syge planter og ukrudt med frø i komposten. I kan risikere at sygdommen bæres videre til de planter I gøder med den færdige kompost, og at ukrudtsfrøene spirer...

Ja tak:

Grønt affald fra husholdningen (blødt og vådt):

Alle former for frugt og grøntsager der ikke er tilberedt. Sorter både i køkkenet og på stuerne. Fx: grøntsagstoppe og -skræller, bananskræller, æbleskrog, rester af krydderurter – også rodklump med jord, en muggen appelsin og en gammel agurk, kaffegrums og theblade, planterester fra haven mm. Økologiske citrusskræller, som ikke er overfladebehandlede komposterer også fint.

Strukturmateriale (tørt og hårdt):

Alt organisk affald fra haven, fx tørre blade, græs, ukrudt uden frø, findelt hækafklip, visne blomster, hø, halm, køkkenrulle, iturevet pap fra æggebakker og jordbærbakker, kaffe- og thefiltre mm. Smågrene, kviste, sand og jord i små portioner fra legepladsen er også fint (fx efter fejning mm).

Tommelfingerreglen

Materialetyperne skal blandes. Det friske grønne bløde affald som indeholder en del væske og er kvælstofholdigt, blandes med det tørre og hårdere strukturmateriale, som har større kulstofindhold. Der skal helst være mere af det tørre kulstofholdige materiale. Ellers bliver indholdet for vådt og surt og det klasker sammen og begynder at gære og lugte dårligt. Hvis I bruger kompostorm er denne balance dog mindre sart.

Fyld i

Når I har samlet og placeret jeres kompostbeholder, kan I begynde at fylde i den. Start med at fylde et lag haveaffald i, så det dækker bunden. Fx blade, græs, småkviste eller andet strukturmateriale som fx hø, halm, pap/papir. Smid herefter grønt affald i, efterhånden som I har noget klar. Når der er et godt lag grønt affald kan I fylde kompostorm og lidt jord eller kompost fra en anden beholder i. Et par håndfulde af hver. Fortsæt med at fylde i efterhånden som I har grønt affald og strukturmateriale klar. Bland indholdet sammen med en havegreb eller andet redskab.

Ved opstart af komposten er det godt at tilsætte en lille portion jord fra et bed eller en lille spand fuld halvts omsat kompost fra nogen der allerede er i gang med at kompostere. Så "podes" komposten med de nedbrydere fx mikroorganismer mm., der skal i gang med at omsætte affaldet. De vil formere sig lynhurtigt, hvis det er nogenlunde varmt.

Orme gør komposteringen lettere

Det er en god ide at skaffe kompostorme til komposten. Med kompostorm vil nedbrydningen ske hurtigt. Samtidig er ormene med til at ilte og dræne komposten, så der ikke er brug for helt så meget strukturmateriale. Kompostorm kan fås på flere genbrugsstationer og plantecentre, eller de kan købes på nettet, men hvis I kender nogen der komposterer i forvejen, vil de sikkert gerne forære jer en lille portion.

Tip til opstarten:

- Snak med børnene om hvad der skal ske og hjælp dem med at indsamle grønt affald fra stuen og køkkenet, som I kan bruge til at starte komposten op med. Lad børnene indsamle nedfaldne blade, kviste og andet grønt affald på legepladsen til komposten.
- Overvej hvordan I skaber daglige rutiner omkring indsamling af grønt affald og pasning af komposten. Lad børnene være med helt fra starten til så mange processer som muligt – det giver dem ejerskab og en følelse af vigtighed og stolthed.
- Vil I gerne inddrage forældrene, så spørg dem om de vil komme med noget af deres grønne affald hjemmefra. I kan også inddrage dem løbende ved at invitere dem til praktiske gøremål – fx omstikning eller spredning af komposten, eller give børnene små poser færdigomsat kompost med hjem som gaver til forældrene.
- Det er oplagt at inddrage køkkenpersonalet i indsamlingen. Snak med dem om hvad der skal til for at de nemt kan indsamle det grønne affald fra køkkenet.
- Overvej placering af kompostbeholderen. Et sted med skygge fx i ly af et træ, og direkte på jorden er bedst. Sæt den i bekvem afstand af hvor I opholder jer, så det bliver nemt at fylde i og kigge til indholdet.
- Selvom det er oplagt at det er et fælles projekt, kan det være en god ide, at en af de faste medarbejdere er tovholder på komposten. Tovholderen kan sikre, at der bliver kigget til komposten og at den bliver blandet engang i mellem. Tovholderen kan også være den de andre i institutionen kan spørge, hvis der er noget de ikke ved omkring pasning og brug.
- Overvej om I skal anskaffe nogle redskaber, der kan lette og gøre arbejdet omkring komposten sjovt. Skal I fx have små spande til indsamling af affald på hver stue? En god skovl og havegreb er rart at have til det grove arbejde og et sæt plastikbakker eller en plasikdug og forstørrelsesglas er sjovt at have, når børnene rigtig skal på opdagelse i komposten.

Pasning af komposten

Godt at vide når I er i gang med at kompostere

**HUSK OGSÅ
DET GRØNNE
AFFALD FRA
KØKKENET**

Det kan være rart at have nogle faste rutiner, der gør det daglige arbejde omkring komposten til en vane. Sørg for at indsamlingen af det grønne affald bliver nemt og tilgængeligt, fx med små spande på stuerne som børnene fylder i i løbet af dagen og til frokosten. Det er en sjov lille opgave at "fodre komposten". Lad børnene på skift sørge for at bringe det grønne affald ud i beholderen, fx

hver dag efter frokost. Husk også det grønne affald fra køkkenet og sæt evt. små spande op ved kaffemaskinerne, som kaffegrums og brugte thefiltre kan fyldes i. Hvis det er muligt, så lad børnene være med til at samle ind alle de steder der er affald, så lærer de samtidig noget om hvordan de forskellige processer foregår, og hvilke typer og mængde af affald der kommer fra hvad.

Tip til pasning

Når man passer komposten er det vigtigt at være opmærksom på at blande, ilte og skabe balance i indholdet, for at skabe gode betingelser for nedbrydningsprocesserne.

- De forskellige typer affald skal blandes, så tørt blandes med vådt og blødt blandes med hårdt. Har I fx en stor mængde blade eller græsafklip, så smid det i lidt ad gangen skiftesvis med affald fra køkkenet. Bland indholdet i de øverste lag ofte, fx hver gang I kommer nyt grønt affald i. Børnene kan være med på en skammel med en greb/skovl/pind i børnestørrelse.
- Luft indholdet i komposten jævnligt ved at vende det rundt med en greb eller en beluftningspind.
- Sørg for god balance mellem vådt og tørt materiale, blødt og hårdt samt luftighed men alligevel kontakt imellem materialerne i komposten. Der skal helst være en fordeling så der er lidt mere strukturmateriale end grønt affald. Det giver balance mellem vådt/tørt og blødt/hårdt.
- Det er godt med så mange forskellige materialer som muligt i så små bidder som muligt. Findel store stykker af fx grøntsager, frugt og grene. Er stykkerne for store, er de meget lang tid om at kompostere.
- Ikke for varmt og ikke for koldt. Både hård kulde og stærk varme får komposteringen til at gå i stå. Omsætningen i kompostbeholderen går i dvale om vinteren. Når foråret kommer skal indholdet blandes og vendes grundigt for at sætte den i gang igen.

Bananfluer og lugt – hvad kan I gøre

Der kan godt komme bananfluer i komposten. Især når det er varmt. Det betyder ikke noget men kan være lidt generende.

I varme perioder kan der også komme dårlig lugt fra komposten. Det kan skyldes at der udvikles svovldampe pga. for lidt ilt.

Begge dele kan minimeres ved at blande indholdet grundigt, så komposteringen rigtig kommer i gang. Det hjælper også at tilsætte lidt mere strukturmateriale fx småstykker af æggebakker, halm eller lignende for at suge væske, og små kviste for at give lufthuller og dermed ilt til komposten. For at afhjælpe helt akut, kan I drysse et tyndt lag jord, savsmuld eller sand/grus ud over indholdet i komposten.

Hvornår er komposten klar

Normalt vil det nederste lag i beholderen være færdig før det øverste. Tag evt. hele overdelen af beholderen, så indholdet er blotlagt. I vil tydeligt kunne se forskel på den nederste del der er helt omsat, den midterste der er halvt omsat, og det øverste lag af mere eller mindre frisk materiale, hvor man stadig kan genkende farver og former fra frugt og grønt i. Skrab øverste og midterste del af og brug den nederste omsatte kompost, eller gem den til senere brug. De to øverste lag kommer tilbage i beholderen, blandes og komposterer videre.

Bruger I kompostorm, kan I kende den færdige kompost ved at der næsten ikke er orm i, fordi deres "mad" er omsat.

Når komposten er færdig, ligner den løs mørk jord.

Den færdige kompost dufter af skovbund. I den færdige kompost vil der evt. være rester af æggeskaller, avokadosten, pinde og andre materialer der er længere tid om at kompostere. Lad børnene sortere dem fra og smide dem tilbage i beholderen til videre kompostering.

Når I skal bruge den færdige kompost

Når beholderen er helt fyldt og indholdet godt blandet og vendt rundt (iltet), kan I lade den stå og kompostere færdig. Kig stadig til den ind i mellem, måske er der behov for lidt beluftning undervejs. Når komposten er færdig, kan I tage den ud og bruge den.

Det kan også være at der er der færdig kompost i bunden af beholderen og stadig uomsat materiale øverst. I kan tage den færdige kompost ud nedefra gennem lugen, og lade det uomsatte blive og kompostere færdig. Kompost lavet med grønt affald fra køkkenet er meget næringsrig og skal blandes med almindelig jord, før den bruges til fx at så frø i.

Se hvordan I kan bruge komposten i aktivitetsforslagene:
Brug komposten i haven og Brug komposten til at så i.

Rottesikring

Mange er urolige for rotter i forbindelse med kompost. De kompostbeholdere vi anbefaler til institutionerne, er rottesikre og godkendte af kommunen. I byen kan åbne kompostbeholdere til haveaffald i sjældne tilfælde give problemer, fordi de kan være et godt sted for rotter at bo. Men en lukket beholder der er sikret mod rotter, bliver ikke et problem, hvis man samtidig sørger for at være meget omhyggelig med hvad der smides i komposten, så man undgår tilberedt mad og korn.

Året rundt i komposten

Følg med i hvad der sker og pas jeres kompost hele året

Forår i komposten

Komposten vågner. Nedbryderdyrene og mikrolivet som har været i dvale i vinterkulden, vågner nu og går i gang med arbejdet. Hjælp nedbrydningsprocesserne i gang ved at blande kompostens indhold godt igennem. Det tilfører ilt, og der kommer gang i processerne, temperaturen stiger, og orme kommer hurtigt i gang efter vinterdvalen.

Er der færdigomsat kompost i beholderen, kan I tage det ud og bruge det i haven. Bland det med den gamle jord i pletter, plantekasser og højbede nogle uger før I sår, eller drys det i et tyndt lag på jorden under planterne.

Sommer i komposten

Når det er rigtig varmt kan der komme dårlig lugt og fluer, bananfluer og hveps mm. i komposten. Det kan afhjælpes ved at tilføje mere tørt materiale, der kan sugе væden som insekterne lever af. Brug fx tørre blade, findelt hækafklip, spåner eller savsmuld. Bland det med indholdet og drys også et lag henover. Et tyndt lag træaske er også godt, fx fra et bålsted. Det bidrager med mineraler til den færdige kompost. Et tyndt lag sand eller jord er også fint at bruge.

En anden måde at afhjælpe lugtgener og insekter på, er at blande og ilte indholdet i komposten mere intensivt i nogle dage i træk. Brug en havegreb eller beluftningsstok. Er der færdigomsat kompost i bunden af beholderen, så brug det løbende i bede og under planter, frugtbuske og træer, som trænger til lidt ekstra næring. Kompostormene kan ikke tåle for stærk varme. Derfor er det bedst at have beholderen stående et skyggefuldt sted, fx under et træ.

Efterår i komposten

Så længe det er nogenlunde lunt, vil der være godt gang i omsætningen i komposten. Sent på efteråret kan det være at temperaturen bliver så lav at nedbryderdyrene arbejder langsommere. Falder temperaturen til under 5 grader går orme i dvale. De stopper med at omsætte affaldet og nedbrydningen kan derfor gå i stå. Dæk evt. indholdet i komposten med et tykt lag halm, spåner, nedfaldsblade, aviser eller andet tørt materiale, som kan isolere mod kulden og beskytte nedbryderdyrene. Overvej om kapaciteten passer til jeres behov. Har I rigtig meget grønt affald der kan komposteres, skal I måske have en beholder mere. Tag lidt halvt omsat indhold fra den kompost der er i gang og opstart den nye med det. Så tilføres vigtige mikroorganismer, svampe og bakterier og ikke mindst orme, som vil sørge for at den nye kompost kommer hurtigt i gang.

Vinter i komposten

De fleste komposter går i stå, når det er koldt. Processerne sker langsomt, og er det frostvejr sker der slet ikke nogen nedbrydning. Kommer temperaturen alt for langt under minus inde i beholderen, vil kompostormene dø. Er der adgang til jord under komposten vil de søge derned og overvintre i sikkerhed for den værste kulde. Så vil de komme tilbage når temperaturen stiger. Kompostbeholderen isolerer lidt i sig selv, men hvis I dækker indholdet med et lag tørt materiale som hø, halm, flis, spåner, småkviste, gran, aviser eller lignende, giver det ekstra isolation. I kan evt. også pakke hele beholderen ind i gamle tæpper eller andet isolerende materiale. Som regel overlever orme dog uden at man gør det store, og skulle det ske at de alligevel ikke dukker op igen til foråret, kan I spørge nogen der har kompost med orm, om I må få en håndfuld. De skal nok formere sig hurtigt og sætte gang i omsætningen igen.

I gang med at undersøge

Forstå nedbrydning og lær om naturens kredsløb og sammenhæng

Når I går tur i naturen kan I undersøge hvilke typer af affald der findes, og hvor lang tid de er om at nedbrydes og forsvinde. Ude i naturen kan I sammenligne naturens affald med menneskers affald. Hjemme i komposten kan I undersøge de forskellige typer grønt affald. Det er meget forskelligt hvor lang tid de forskellige slags affald er om at blive nedbrudt. Det kommer an på hvad de består af, og hvor store stykker det er.

Dette afsnit giver lidt baggrundsviden, som I kan bruge når I laver aktiviteter omkring kompost med børnene. Efter afsnittet kommer der forslag til forskellige aktiviteter. I kan tage udgangspunkt i dem eller finde på jeres egne som I har lyst. Bruger I forslagene kommer I godt omkring både at passe, forstå og bruge komposten og får konkrete erfaringer med naturens kredsløb og sammenhænge.

Om affald, materialer og nedbrydningstid

Når affald ligger i naturen, bliver det nedbrudt til mindre dele for til sidst at forsvinde. Nedbrydningstiden er den tid, det tager for en ting at forsvinde i naturen. For nogle slags affald går det hurtigt. Det gælder naturens, organiske affald. Det organiske affald er det som stammer fra planter eller dyr, og som findes i naturen i forvejen, altså det som engang har været levende. Det indeholder bl.a. vand, kulstof og kvælstof. For andre slags affald går det meget langsomt, måske mange hundrede eller tusind år. Det gælder affald som består af materialer som fx plastik, glas og metal, og som er skabt af mennesker.

Nedbrydning af organisk materiale – et led i naturens kredsløb

Når det organiske materiale nedbrydes, sker det samme som i komposten. Bakterier, mikroorganismer, orme, fluer, larver, myrer, bænkebidere og andre insekter begynder at spise af affaldet. De findeler det, nedbryder det og omdanner det til ny jord. Det er nemt for nedbryderdyrene at spise organisk materiale, og det er grunden til, at det forsvinder hurtigt. Men nedbryderdyrene kan ikke spise fx metal, plastik, glas og metal. Så disse materialer nedbrydes ikke som det organiske materiale men bliver langsomt opløst og slidt i stykker af vind, sollys og regnvand over mange år.

Nedbryderdyrene

I jorden lever en hel masse små dyr og organismer der spiser og omsætter plante- og dyrerester. Dem kalder vi nedbrydere. Nedbrydere har brug for ilt, vand og varme og selvfølgelig organisk materiale at leve af. De fleste af dem lever i det øverste lag i jorden. Det er forskelligt hvilke slags nedbryderdyr der er i jorden fra sted til sted. Det afhænger bl.a. af hvilke planter der gror i jorden.

Eksempler på nedbrydere:

Små dyr: regnorme og kompostorme, tusindben, snegle, bænkebidere, bille- og fluelarver, rundorme og springhaler

Mikroorganismer: bakterier og svampe.

KOMPOST-ORME ER RET SULTNE!

Kompostormen – et særligt sultent nedbryderdyr

Kompostorm kaldes også brandorm, fordi de er røde. De ligner meget end en regnorm, men er tyndere og kortere. Kompostorm er rigtig gode og hurtige til at omsætte alt det grønne affald i kompostbeholderen. Ormene kravler derhen i komposten hvor de har det bedst – nemlig i det næstøverste lag, hvor deres mad er, og der er mørkt, fugtigt og lunt. I det nederste lag i komposten hvor affaldet er godt omsat, er der ikke mange orme, for der er der jo ikke noget mad.

Kompostorm tåler ikke hård frost over mange dage. De kan omvendt heller ikke lide for høj varme. Hvis der er over 30 grader i beholderen vil de omkomme hvis de ikke kan søge væk. De har det bedst og formerer sig og omsætter hurtigst ved 15-23 grader.

Kompostormens æg er inde i små citronformede lysebrune kokoner. Ormene formerer sig hurtigt og bliver hurtigt til rigtig mange hvis de har det godt. Fra æggene klækker, går der kun tre uger før ormene er kønsmodne og selv kan lægge æg. Æggene kan overvintre og klækker næste forår når temperaturen stiger.

Nedbrydningstid i naturen

Kilde: Institut for Miljøvurdering og www.skoven-i-skolen.dk.

Forslag til aktiviteter

Pas, forstå og brug jeres kompost – og lær om naturens kredsløb og sammenhænge

HVAD KAN KOMPOSTERES – LAV HUSKE-PLAKATER

I starten kan det være svært at huske hvad der skal og hvad der ikke skal i kompostbeholderen. En god måde at huske det på kan være at tegne de forskellige typer affald. Undervejs får man snakket sammen og diskuteret hvad der skal hvorhen, og på den måde får man øvet sig. Resultatet kan I hænge op det sted hvor I sorterer affaldet, så man altid lige kan tjekke hvis man har glemt det. Lad evt. børnene tegne en plakat mere som de kan tage med hjem og fortælle om til forældre.

Det får I brug for:

- Tegnepapir – gerne A3 så der er god plads
- Tusser eller farveblyanter

Del papiret i to med en streg. På den ene side tegner børnene de ting de gerne må fodre komposten med, og på den anden side de ting komposten ikke er glad for. Børnene kan evt. være to og to om et ark papir.

Forslag til samtale:

Hvad må komme i komposten? Hvad må ikke? Hvorfor? Hvem spiser de forskellige ting der gerne må komme i? Hvor skal de andre ting hen? Hvis I sorterer jeres affald, er det oplagt at snakke om de forskellige delsorteringer.

Tip: I kan klippe alle, eller et udvalg, af de ting børnene har tegnet ud og klistre dem på en fælles, stor plakat som I kan hænge et centralt sted, så I nemt kan huske hvordan I skal sortere.

STIK KOMPOSTEN OM – GRUNDIG BLANDING OG ILTNING AF INDHOLDET

Når I er godt i gang med at kompostere og beholderen er godt fyldt, vil det begynde at blive sværere at blande indholdet. I kan bruge beluftningsstokken som følger med beholderen, til at blande og give indholdet ilt. Stik den godt ned i indholdet og hiv den op igen så vingerne folder sig ud.

En gang imellem vil det være en god ide at blande kompostens indhold rigtig grundigt igennem, og så kan I stikke den om. Det kan fx være først på foråret for at sætte nedbrydningsprocesserne i gang efter en vinter i dvale, eller om sommeren, hvis der opstår problemer med lugt eller fluer.

Det er et fascinerende syn når kompostbeholderen tømmes. Indholdet skal skovles ud og det blotlægger et overdådigt orgie i orme, bænkebidere, tusindben og andet krible krable liv. Børnene kan være med til at grave, det er sjovt og spændende og lidt ulækkert, og man bliver meget klog på alt det der foregår nede i komposten. Man kan tydeligt se nedbrydningsstadiene, og de ting der ikke hører hjemme - fx hvis der er havnet en bold eller en plastikbil eller noget andet uorganisk i komposten. En gang imellem kan det også være at man kan finde store skatte fx en spiret græskærkerne, sneglehuse, en avokadoskal fyldt med orm mm.

Løft hele beholderen af bunden, så indholdet blotlægges. Det er et stort arbejde, men det behøver ikke tage en evighed. Hvis I vil tage den omsatte kompost der er klar til brug fra, kan I gøre det. Det uomsatte der er tilbage blandes godt med en havegreb eller skovl og læsses tilbage på bunden hvorpå beholderen sættes tilbage på plads.

Forslag til samtale:

Omstikning af komposten kan give anledning til at undersøge og opleve en lang række ting. Her er blot et par forslag:

Kan vi kende forskel på den færdige kompostmuld og den uomsatte? Hvordan lugter det? Synes vi det er ulækkert? Synes vi det er spændende? Kan vi finde noget der ikke hører hjemme i komposten? Kan vi finde noget vi synes er spændende, som vi vil undersøge nærmere?

Få flere ideer til at gå på opdagelse under aktivitetsforslag: *Undersøg komposten.*

Kompost til køkkenhaven:

Når grøntsager gror i jorden bruger de en masse af jordens næring. Når vi høster grøntsagerne for at spise dem, tager vi derfor noget af denne næring væk fra jorden. Den næring og de stoffer som grøntsagerne indeholder, kommer jorden til at mangle. Hvis vi gerne vil dyrke nye grøntsager, er vi derfor nødt til at give noget tilbage til jorden. Det kan komposten bruges til, for den indeholder jo alle de næringsstoffer som planteresterne vi smed i den, havde i sig.

BRUG KOMPOSTEN I HAVEN

Kompostmuld er det rene guld i haven. Brug den i krukker, bede og evt. græsplæne. Alle steder hvor der gror planter, buske og træer. Grøntsager i en køkkenhave har ekstra meget behov for komposten. Når I gøder planterne med kompost er kunstig gødning overflødig. Kompostens indhold af næring varierer ift. hvilken type af affald I har komposteret. Er der meget grønt affald fra køkkenet, vil den indeholde mere kvælstof og være mere næringsrig, end kompost lavet på haveaffald som blade, græs, hækafklip, grene osv.

Haveaffaldet indeholder mere kulstof og giver en mindre næringsrig men stadig god kompost. Har I mulighed for at tilsætte lidt dyregødning fx hønsemøg eller hestemøg til komposten, bliver den endnu mere næringsrig, og I skal måske tilsætte lidt mindre når I bruger den i haven.

I kan bruge komposten løbende efter behov, om foråret, sommeren eller efteråret. Husk at smide ukrudt og visne planter sidst på sæsonen i komposten – så bliver kredsløbet tydeligt for børnene og I fodrer komposten med værdifuld næring.

Brug komposten her:

- I plantekasser eller pletter: Bland den brugte jord med lige dele kompost for at forny og forbedre jorden med næring og struktur til næste sæsons planter.

Det kan gøres efter høst om efteråret eller om foråret nogle uger før I skal til at så. Denne blanding af ny og ”gammel” jord kan også bruges, hvis I vil så frø i små pletter – se næste aktivitet.

- I bede: Strø et tyndt lag kompost ud på jorden om foråret og bland det med det øverste lag jord – fx med en rive eller kultivator. Denne kur er også god i løbet af planternes vækstsæson, for at give planterne den næring de har behov for. Strø et tyndt lag ud under de planter der har behov for det.
- Komposten kan bruges som jorddække, der hvor der ikke gror planter i vintersæsonen – og under planter der overvintrer. Et lag kompost på jorden beskytter jorden mod udvaskning af næringsstoffer og sørger for ny næring. Brug gerne halvt omsat kompost.
- Har I overskud af kompost, så fyld det i små poser som børnene kan tage med sig hjem og give fx deres forældre som kan bruge det til pottedplanter, altan eller have. En meget fornem gave at give videre.

Forslag til samtale:

Hvad er der sket med det grønne affald der nu er blevet til jord? Hvorfor er det godt for planterne at få kompost? Hvad sker der når planterne får kompost?

Tag færdig kompost ud af beholderen

Tag lugen i siden af beholderen af, så I kan nå den færdige kompost. Tag det I vil bruge, fx med små skovle. Er det svært at nå ind, kan det være I skal løfte hele beholderen af bunden, så indholdet blotlægges. Det er et større arbejde. Den uomsatte kompost skal løftes af det nederste lag af omsat kompost. Når I har fået den omsatte kompost ud, skal beholderen tilbage på bunden, og den uomsatte kompost tilbage op i beholderen. Gode skovle er nødvendigt.

Til gengæld for indsatsen får I fin kompost til planter og bede, og i tillæg mulighed for rigtig at undersøge indholdets forskellige stadier af nedbrydning, og de insekter der lever i og nedbryder affaldet.

Se også aktivitet: *Stik komposten om* og *Undersøg komposten*

BRUG KOMPOSTEN TIL AT SÅ I – SÅJORD I AVISPAPIRPOTTER

Det er magisk at frembringe små nye planter. Det bliver tydeligt at jorden giver liv og saft og kraft til de små frø som kommer op og vokser sig til store og frodige planter. Endnu et led i naturens kredsløb. Men de små spirer er sarte og tåler ikke den styrke og kraft den næringsrige kompost indeholder. De må have den i fortyndet udgave. Brug kompost og gammel jord i en blanding til at så frø i. Når frøene spirer og bliver til halvstore planter der har brug for mere plads, kan I plante dem ud i bede eller potter på legepladsen.

I får brug for:

- Aviser
- Saks
- Evt. lineal
- En øl- eller sodavandsflaske eller -dåse med fordybning i bunden (eller brug en Potmaker hvis I har sådan en)
- En lille kasse eller balje til at sætte de færdige potter i, så de ikke vælter
- Såjord, frø og vandkande

Bland såjorden af lige dele gammel brugt jord, fx fra et bed eller en potte der tidligere har groet planter i, og frisk kompostmuld fra jeres beholder. Så laver I potterne. Tag en strimmel avispapir ca. 30x40 cm. Fold stykket, så det måler ca. 15x40 cm. Rul papiret stramt om den nederste del flasken. Lad 5-7 cm. Række ud over bunden. Det papir der stikker ud over flasken, foldes ind over bunden, som når man pakker en gave ind. Få det til at dække hele bunden. Fyld nu de små papirpotter med jord og tryk jorden let ned i potten. Vand jorden let og så et par frø i hver. Sæt potterne til spiring i en lys, lun vindueskarm.

Tip: Når planterne skal have mere jord og det er tid til at plante dem ud i bede eller potter, planter I bare hele avispotten med planten ud i jorden. I behøver ikke at fjerne papirspotten, da den er biologisk nedbrydelig. En ekstra bonus ved det er, at planternes følsomme rødder ikke skades.

KOMPOST – EN GANSKE SÆRLIG VÆRDFULD GAVE

De fleste børn synes det er alle tiders at have noget med hjem til mor og far, der viser hvad de har lavet i børnehaven. At have frembragt sin egen jord er noget af en bedrift. Og det vil kunne udløse stor stolthed at overrække sin familie en posefuld hjemmelavet næringsrig superkompost til planterne derhjemme. Og hvem ved, måske kan børnene fortælle deres forældre noget om naturens kredsløb som forældrene ikke ved? Lad børnene fylde små poser med kompost og lad dem dele rundhåndet ud at til deres forældre eller andre glade modtagere. I kan evt. binde små tegninger som beskriver indholdet, på poserne.

Tip: Foreslå en byttehandel med forældrene: De kommer med grønt affald som børnene kan fodre komposten med – til gengæld får de kompost med hjem når den er klar.

I kan også lave opstartspakker til nogen I kender der gerne vil i gang med at kompostere – måske en nabo eller institution i nærheden? – Lad børnene pakke små sæt med en portion kompost med orm og en tegning der viser hvilket affald der skal i komposten og at den kan bruges til blomster og grøntsager der skal gro.

**GIV BØRNENE
EN POSE
KOMPOST MED
HJEM**

UNDERSØG KOMPOSTEN – DYRELIV OG MATERIALER

Komposten er levende. Det finder man hurtigt ud af, når man kigger lidt nærmere på indholdet. Det er sjovt at gå på opdagelse i kompostens halvtomsatte indhold og undersøge hvem der bor i komposten og hvordan de forskellige stadier af nedbrydning ser ud i de forskellige materialer. Måske kan I se hvad I fik at spise i sidste uge?

Åben lugen i siden af beholderen en gang i mellem og tag lidt kompost ud. Lad børnene gå på opdagelse i det. Evt. med forstørrelsesglas. I kan også undersøge komposten, hvis I alligevel er i gang med at skulle stikke den om eller tage omsat kompost ud til at gøde haven med.

Det får I brug for:

I behøver sådan set ikke redskaber, men det er sjovt at have:

- Plastikbakker eller fade til at hælde en portion kompost ud i
- Forstørrelsesglas

Forslag til samtale

Dyrelivet: Hvilke dyr lever i komposten? Hvad spiser de? Hvor i komposten lever de? Hvorfor kan de godt lide at være der? I kan finde mange forskellige smådyr, fx.: kompostorm, bænkebidere, snegle, skolopendere. Hvor mange forskellige dyr kan I finde? Find det største dyr og det mindste.

Materialer: Hvilke grøntsager kan vi genkende? Hvilke ting kan vi stadig se i komposten og hvilke ting er helt forsvundet? Hvad bliver nedbrudt og omsat hurtigt? Hvilke ting går det langsomt med?

Sammenlign kompost fra den øverste del af komposten med den mellemste og nederste. Det øverste lag vil være frisk og genkendeligt, det mellemste er halvtomsat med genkendelige stumper i og den nederste er næsten helt som jord med kun få genkendelige stumper i.

Prøv at finde rester af de ting der nedbrydes langsomt – fx avokadosten, pinde, æggeskaller. Gæt på hvilke der har været hurtige og som I derfor ikke kan finde i komposten (fx æbleskrog, bananskræller).

Tip: Tegn eller lav plancher der viser jeres opdagelser: fx dyrene, de langsomt nedbrydelige og hurtigt nedbrydelige ting.

Det er en aktivitet der kan laves igen og igen. Der vil hele tiden være nyt at opdage. Gør det til en rutine at gøre det en gang imellem, så børnene kan udvide deres viden og udvikle deres lyst og evner til at undersøge og blive fortrolige med komposten.

**HVAD MON I
FIK AT SPISE I
SIDSTE UGE?**

LAV MINIKOMPOST AF GRØNT AFFALD FRA KØKKENET

Det kan være svært at overskue hvad der rent faktisk foregår nede i den store kompostbeholder. Lad børnene lave en minikompostbeholder, så de kan få en ide om hvor lang tid formludningsprocessen egentlig tager. Et lille glas vil også være nemt at tage med sig hjem hvis I ønsker at inddrage forældrene i aktiviteterne. Og så giver denne metode den fordel, at man kan kompostere indenfor året rundt – også selvom det er koldt og det hele er gået i dvale udenfor.

Det får I brug for:

- Et syltetøjsglas til hvert barn – gerne stort og med låg
- Kompostjord eller jord fra et bed på legepladsen
- Savsmuld eller andet tørt materiale som fx visne blade eller æggebakker i små stumper
- Grønt affald fra frugt og grønt

Dæk bunden af glasset med tørt materiale. Fyld et lag jord ovenpå – ca. en cm tykt.

Fyld et lag grønt affald ovenpå jorden og dæk det med et lag savsmuld eller andet tørt materiale. Det tørre materiale vil suge overflødig væske. Hvis der er plads i glasset så fyld et lag mere af grønt affald og savsmuld i. Fyld ikke glasset helt til kanten og pres ikke indholdet sammen. Skru låget på og følg med i hvad der sker. Lad gerne glassene stå mørkt – fx i en kasse med et håndklæde over eller i et skab. Fyld mere i undervejs hvis indholdet svinder helt ind.

Forslag til samtale:

Hvad sker der med det grønne affald i glasset? Hvordan forandrer indholdet sig? Hvorfor skal der jord og savsmuld i?

Tip: Samme eksperiment kan laves med en lille håndfuld orm i glasset. I kan også lave en stor fælles kompost i en større plastikbeholder med låg. Prøv evt. også med visne blade i stedet for grønt affald fra køkkenet for at efterligne nedbrydningen i skovbunden. Se aktivitet: *Lav kompostjord af efterårsblade*

LAV KOMPOSTJORD AF EFTERÅRSBLADE

Det er spændende at følge med på helt tæt hold når naturens mikroliv omsætter visne blade til ny jord. Der skal både ilt og fugtighed til – luft og vand. Lad børnene være med til at mærke efter og blande og vande en gang i mellem for at sikre ilt og fugtighed til nedbrydningsprocesserne.

Det får I brug for:

- En beholder, fx en stor spand, urtepotte eller bare et hul I graver i jorden.
- Orme fra komposten eller regnorm I finder andre steder, efterårsblade, småkviste og vand

Saml en passende portion blade og kom dem i beholderen/hullet. Fyld ormene i og giv dem lidt vand. Ikke for meget, bare nok til at det hele er godt fugtigt. Dæk ormene til med blade. Dæk hele beholderen/hullet til fx med en træplade eller et gammelt bræt, så indholdet er beskyttet. Lad en sprække være, så der kommer lidt luft ned til ormene. Kig til indholdet efter nogle uger, og se om nogle af bladene er begyndt at blive til jord.

Kig derefter med mellemrum på nogle uger og følg med i hvordan ormene og jordens mikroorganismer forvandler bladene til muldjord. Der går måske helt op til 3 måneder afhængig af årstiden, før alle bladene er omsat og potten er fuld af ny muldjord. Hæld indholdet ud en gang i mellem så det hele bliver godt blandet og iltet. Tilsæt vand hvis det bliver for tørt.

Hold øje med når komposten er klar. Når bladene er væk og der er mørk muldjord tilbage kan I bruge den.

Forslag til samtale:

Hvordan dufter den færdige kompost? God færdig kompost vil som regel dufte godt og friskt af skovbund.

Hvilken farve har kompostmulden? Den færdige kompost vil være mørk, næsten sort. Er der dyr i? Hvor meget færdig kompost har vi fået og hvor mange blade brugte vi til det? Mængden af færdig kompost er meget lille ift. mængden af blade.

Tip: Den færdige kompost kan I drysse ud i et tyndt lag i et bed under planterne. Så vil de få glæde af den gode friske jord fyldt med næring. I kan også bruge den som såjord. Se aktiviteterne:

Brug komposten i haven og Brug komposten til at så i.

NEDBRYDNING I NATUREN

Hvad gemmer der sig under en stor sten eller et stort stykke træ? Bor der nogen? Hvordan ser det ud når ting i naturen er i gang med at blive spist af nedbrydere?

Find et sted i naturen, fx i en park eller en skov, og undersøg hvad der foregår under bladene på jorden. Find et sted med noget dødt træ der er i gang med at blive nedbrudt og undersøg hvordan træet ser ud og føles, når det er i gang med at blive nedbrudt. Se efter smådyr der lever under bladlaget og i det døde træ. En del af dem er med til at nedbryde det døde materiale i blade og træ, og andre har gemt sig her for at leve lunt og tildækket til det bliver forår.

Forslag til samtale:

Hvilke dyr finder vi? Hvilke dyr kender vi fra komposten? Bor der forskellige dyr forskellige steder? Sammenlign fx et dødt træ og under bladlaget. Hvorfor er dyrene der hvor vi finder dem? Er de i gang med at spise eller gemme sig? Kan vi se tegn på at der er dyr der er i gang med at spise? Kig efter fx huller i træet og mærker på blade. Hvordan føles træet der er i gang med at blive spist?

Tip: Kig i en bog om insekter når I er kommet hjem, og se om I kan finde de dyr I så på turen. Måske står der noget spændende om dyrene.

RYD OP I NATUREN

Naturen er ikke nogen skraldespand. Det ved børn godt. Det kan føles nyttigt og betydningsfuldt at bidrage til en renere natur. Samtidig får børnene kendskab til forskellige typer affald og materialer, og den måde de nedbrydes på.

Det får I brug for:

- Poser til at samle affald i

Tag en tur i den nærmeste park eller andet naturområde. I kan også bare undersøge legepladsen. Led efter skrald der ikke er en del af naturens kredsløb, fx plastikposer, emballage, slikpapir eller gamle dåser, kapsler mm. Lad børnene samle så meget de kan og snak undervejs eller bagefter om de forskellige typer skrald, og hvorfor de ikke kan nedbrydes i naturen.

Forslag til samtale:

Hvad er skrald? Hvor bliver det af – hvad sker der med skraldet? Er der forskel/hvad er forskellen på naturens affald og menneskers affald? Hvor mange stykker affald I har fundet? Hvad har I fundet mest af – og mindst af? Har I fundet nogle mærkelige ting? Ulækre ting? Flotte ting? Hvorfor må man smide æbleskrog i naturen og ikke juicekartoner?

Når I er hjemme igen kan I tegne det affald I fandt på turen. Hæng tegningerne op, så dem der ikke var med kan se hvad I har oplevet, og I kan fortælle de andre om det.

Tip: Hav altid en pose i lommen når I er på tur og lad børnene samle lidt skrald på vejen. Så bidrager I til en renere natur, og når man først får farten af naturens kredsløb føles det som en værdifuld og naturlig opgave.

Hvis børnene finder fine ting i naturen, kan I tage dem med hjem og bygge små minilandskaber eller nisselandskaber med det i en lille kasse. Her kan både skrald og fx kogler, kastanjer småsten osv. bruges.

FORSØG MED MATERIALER OG NEDBRYDNING

Kan en legoklods (hård plastic), et stykke sølvpapir (metal) eller en plasticpose (blød plastic) blive til jord? Hvor hurtigt omsættes fx et blad, en pind, en bananskræl, et salatblad, et stykke køkkenrulle og andre ting fra frokosten eller legepladsen? Hvorfor bliver en sten ikke til jord?

Mange børn har en umiddelbar fornemmelse for hvilke ting der kommer fra naturen, og derfor kan blive til jord, og hvilke ting der ikke kan blive til jord, fordi de består af materialer der ikke bliver omsat i jorden.

Prøv jeres viden af med dette eksperiment der lægger op til en samtale omkring materialer og affaldstyper, nedbrydningstider og stoflighed – hvordan tingene føles når man tager dem i hånden.

Det får I brug for:

- Et udvalg af materialetyper: organisk-uorganisk, vådt-tørt, hårdt-blødt, fx: legetøj i plastik, metalkapsel eller sølvpapir, plasticpose, sten, pinde, blade, køkkenrulle eller en tegning, kålblad, æbleskrog - eller andet I lige har.
- Evt. kamera
- Evt. bræt, hammer og søm

Lad børnene mærke på tingene med hænderne, så de får en fornemmelse af de materialemæssige forskelle på de forskellige ting. Læg tingene til rette direkte på jorden under et bræt, en spand eller lignende eller grav en fordybning i jorden (ikke for dybt) og læg dem der med et bræt over. Tag et foto før I dækker tingene til, så I kan huske hvilke ting I lagde hvor. Kig til dem med en uges mellemrum og tag et foto ind imellem, så I kan sammenligne nedbrydningsstadierne.

Forslag til samtale:

Hvad bliver omsat og hvad gør ikke? Hvad omsættes hurtigst og hvad langsomst? Hvordan føles de forskellige materialetyper i hånden – vådt/tørt, hårdt/blødt, glat/rug, let/tungt osv. Hvordan ser det ud når tingene nedbrydes og omsættes? Er der nogen dyr?

Tip: I kan også sømme et udvalg af ting fast på et bræt som I lægger i en fordybning i jorden – så skal I skovle et lag jord ovenpå så nedbryderne har adgang til tingene. På den måde er der bedre styr på tingene og det bliver meget tydeligt når en ting ”forsvinder”.

REGNORMELEG

Mon det er sjovt at være en kompostorm eller en regnorm? Afprøv det med en lille leg. I kan gøre legen mere eller mindre avanceret afhængig af udstyr og evt. udklædning.

Det får I brug for:

- Tæpper til at lave underjordiske gange
- ”Ormemad” – små stykker grøntsager og frugt
- ”Forhindringer” – ting ormene ikke kan lide – fx ting af plastik eller metal og lys – lad fx en lampe lyse på gulvet
- Steder ormene kan lide – bløde, lune, mørke steder fx en samling puder og tæpper

”Forhindringsløb for orme”

Brug tæpperne til at lave gange under jorden – fx hen over stole og borde. I kan også nøjes med at bruge stole og borde til at markere de snævre gange ormene skal kravle i.

Nu skal børnene lægge sig på maven og ”orme” sig rundt på gulvet, gennem gangene under jorden og finde de forskellige godbidder. I kan sætte forhindringer op forskellige steder på vejen for at gøre det mere udfordrende. Fx i form af steder med lys og ting af plastik som ormene skal skynde sig forbi. Når de har ormet sig forbi forhindringerne og spist godbidderne kan ormene hvile sig et lunt, blødt og mørkt sted før de evt. tager en tur mere.

Tip: Udvid evt. legen til fangeleg hvor ormenes fjender skal fange ormene. En fjende kunne fx være en fugl der er glad for at spise orm.

Links, inspiration og mere viden:

Havealmanak for børnehaver – Natur- og haveoplevelser året rundt i børnehaven

Inspiration og forslag til aktiviteter.

Kan downloades her: www.groen.kk.dk/materialer

www.børndyrker.dk

Viden og inspiration til dyrkning i børnehaven

www.groen.kk.dk/materialer

Afdeling for Bæredygtig Udviklings hjemmeside
og bookingsystem

www.skoven-i-skolen.dk

Ideer og inspiration til oplevelser i naturen

www.emu.dk

www.havenyt.dk

Hjemmeside med viden om dyrkning og afgrøder
for de haveglade

www.kompostbudene.dk

Kompost i byen af Marianne Mark

*1000 ord om kompost af Iben Danielsen og
Hanne Andersen*

Indhold i komposten

Flere naturoplevelser med Børnehaver, Natur og Miljø

Book oplevelser hos os. I kan komme til os eller vi kommer til jer. Vi har et bredt udvalg af aktiviteter på forskellige lokaliteter, med udgangspunkt i natur, miljø og bæredygtighed. Book her: www.groen.kk.dk

Følg med på vores Facebookside "Børnehaver, Natur og Miljø"

Afdelingen for bæredygtig udvikling - Børnehaver, Natur og Miljø

