
Arbetsboken
Förbättra miljöns

tillstånd

2

Den biologiska mångfalden
3/45 min En minuts undervisningsvideo

10/45 min Kartläggning av skogens mångfald

10/35 min Övningen Steg framåt

5/40 min Kraftträd - klasserna 1-6

5/40 min Kraftträd – klasserna 7-9 & utbildning

på andra stadiet

45 min Naturdikt med fem rader

10/45 min Äggkartong och mångfald

Annat intressant
60 min Vattenförsörjning

15/45 min Applikationen åppi

Förebyggande av nedskräpning
45 min Snygg beach – klasserna 1–6

45 min Snygg beach – klasserna 7–9

45–90 min Talkon

45–90 min Snygg beach-utmaning

45–90 min Insamling av skräp

45–90 min Fadderparker

10+6/60 min

15/30 min

45 min

45/45 min

15/45 min

90 min

60 min

45 min

90 min

90 min

45 min

90 min

Mikroplaster och undersökning av dem

Sortera skräp-spel

Sök omkring dig

Skräp under förstoringsglaset

Skräpfiskar

Skräpets rutter

Skräptidslinje

Vad spelar det för roll?

Skräpets livshistoria

Plastskräpsinstallation

Nedskräpningen på en strand i närheten

Tidningsinsändare

En god Vardagsmiljö

3

Den biologiska
mångfalden

4

Förberedelse 3 min | Aktiviteter 45 min
Utrustning: mobiltelefon, papper, pennor per arbetsgrupp

En minuts undervisningsvideo

Se bifogad video om artförlust (på finska).

I slutet av videon ges en uppgift: Gör en kort video där det framgår en idé, ett
verksamhetssätt. en modell, en apparat, ett redskap eller något annat lösningsförslag som gör
världen till en mycket bättre plats.

Gör videon till människor i din ålder; något de konkret kan göra.

1. Vi börjar med en tankesmedja i hela klassen, där vi räknar upp gärningar som äldre
personer kan genomföra. Vi har 10 minuter för uppgiften.

2. Vi granskar listan kritiskt och väljer ut tillräckligt många användbara idéer utifrån vilka vi
kan skapa arbetsgrupper (3-4 elever). Vi delar in oss i grupper enligt intresse. Vi har 10
minuter för uppgiften.

3. I grupperna görs ett kort manuskript och en video sparas i mobilen. Vi har 10 minuter
för uppgiften.

4. Slutligen ser vi på videorna och diskuterar hur de kan utnyttjas.
5. Videon kan sparas i fotografens molntjänst, till exempel har Android-användare automatiskt

ett Google Drive-konto. För videon skapas en länk: Dela » Skapa länk. Med hjälp av QR-
streckkodsappen (TeaCapps har en svenskspråkig QR-generering och läsapp för Android)
kan eleverna skapa en QR-kod på mobilskärmen via länken. De andra läser QR-koden på
sina mobiler och ser videon i fråga. Länken leder alltså endast till videon i fråga, inte till
mappar eller annat innehåll. När videon förstörs leder länken ingenstans.

Syftet är inte att göra en tung produktion eller lära sig redigering och manuskript, för att inte
tala om skådespeleri, utan en glad presentation av en praktisk idé.

till början

https://youtu.be/l8SP76cf-H8

Kartläggning av skogens mångfald

Utrustning: blankett och pennor

Undersök och observera skogen och kryssa för allt du observerar på denna blankett. Räkna till
sist kryssen och kontrollera i slutet av blanketten hur mångsidig skogen som du undersöker är.

Räkna antalet kryss:

1-10 	 Skogen är ännu inte ett värdefullt naturobjekt, men vi ger naturen tid.

11-20 	 Skogen har goda förutsättningar att utvecklas till ett värdefullt naturobjekt.
Där kan redan förekomma sällsynta och hotade arter. Hittar du på någon sådan art?

21-30 	 Skogen är en utmärkt livsmiljö för många växt- och djurarter. Den kan dölja
livsmiljöer för hotade arter.

31-40 	 Skogen skulle passa som naturskyddsområde.

Över 40 Skogen är en verklig skatt för naturen. Den bör skyddas och värnas.

Förberedelse 10 min | Aktiviteter 45 min

Länk för att ladda ned blanketten

5

till början

https://www.turku.fi/sites/default/files/atoms/files/skogensmangfald.pdf

Övningen Steg framåt
Förberedelse 10 min | Aktiviteter 35 min
Utrustning: utskrift av roller

Mål

Öka förståelsen för likabehandling både mellan
människor och andra arter samt fundera
på människans och den övriga naturens
rättigheter.

Övningens förlopp

Dela ut en rollbeskrivning till varje deltagare
(finns i slutet av denna anvisning). Var och
en läser tyst sitt eget kort utan att visa det
för andra. Eleverna kan ha samma roller. Be
eleverna fundera på sin egen rollfigur. Var och
en skapar sin egen karaktär, men man får inte
avvika från den givna rollens innehåll. Betona
att man här inte söker rätt eller fel svar, utan var
och en beslutar själv om detaljerna för sin roll.
Det gör ingenting om deltagarna anser att de
inte vet tillräckligt om sin roll, man får använda
sin fantasi. Övningen kan redigeras så att den
passar olika åldersgrupper genom att ändra
rollerna.

Hjälpfrågor för att fundera på rollfiguren

• Hurdan är din boende- eller livsmiljö? Hur tillbringar du tid?
• Var får du mat? Vem tar hand om dig?
• Vad anser du om din framtid? Vad är du rädd för?
• Vad får dig att må bra?

Avsnittet Gå ett steg framåt

Därefter placeras deltagarna på ett led. Läraren läser påståendena
och eleverna funderar på om situationen eller valet är möjligt i den
egna rollfigurens liv. Om svaret är ja tar deltagaren ett steg framåt.
Om svaret är nej eller osäkert stannar deltagaren på sin plats.
Påståendena läsas ett i taget så att varje deltagare får en stund på
sig att fundera på sitt eget svar. Påståendena finns i slutet av denna
anvisning.

När ett steg har tagits

Efter att läraren har läst påståendena ser deltagarna sig omkring en
stund och funderar på sin egen plats i ledet. Be var och en berättar
sin om roll. Slutligen diskuterar ni tillsammans erfarenheterna:

Exempelfrågor

• Var det lätt eller svårt att spela rollen?
• Hur kändes det att ta ett steg framåt eller stanna kvar?
• Kändes det orättvist i något skede?
• Kan någon säga att rollens rätt till liv inte respekterades?
• Kan detta återspegla det riktiga livet? Kan man göra något åt det?

till början

6

Exempelroller

• Du är en ko som bor i en finländsk ladugård.
• Du är en lupin som växer på en finländsk vägren och anses vara en

skadlig främmande art eftersom du tar över från andra växter.
• Du är ett tropiskt träd som växer i Amazonas regnskog.
• Du är en silvertärna som häckar i en arktisk och kall zon i Europa, men

övervintrar långt borta i havsområdena runt Antarktis. Din flyttresa är
bland de längsta i djurriket.

• Du är en fjällräv som lever i Finlands fjällområden. Du är klassificerad
som en akut hotad art.

• Du är en gammal asp som lever i ett naturskyddsområde i södra Finland.
• Du är en lavskrika som lever i barrskog, kring den avverkas skogen i allt

snabbare takt.
• Du är en tamkatt som lever i ett höghus.
• Du är en näckros som lever i en liten sjö.
• Du är en spetsnoshörning som lever på savannen i Afrika.

Tjuvskyttar rör sig i området.

till början
Exempelroller

• Du är en 7-årig nepalesisk blind flicka. Du bor i en avlägsen
bergsby. Du kan inte gå i skola på grund av ditt handikapp.

• Du är en 10-årig boliviansk pojke. Du polerar skor för att få pengar
till familjen. Ni bor i en storstads fattiga bostadsområde.

• Du är en 30-årig man med rörelsehinder från Tanzania. Du har
gått i skolan, man nu är du arbetslös.

• Du är en senegalesisk 7-årig flicka. Du bor på landsbygden i en by
utan brunn. Det är din uppgift att hämta vatten.

• Du är en japansk 14-årig pojke. Dina föräldrar har goda inkomster.
• Du är en gamling från Papua Nya Guinea. Du bor i samma

bambuhydda som din sons familj.
• Du är en indisk kastlös hemmamamma. Familjen består av 6 barn.
• Du är en amerikansk 12-årig pojke. Din mamma är hemma med

dina 3 syskon. Din pappa jobbar.
• Du är fransk 15-årig flicka. Du bor med din mormor.
• Du är en finländsk pensionär med låga inkomster.
• Du är en finländsk 13-årig flicka. Familjen består av dina föräldrar

och din bror.
• Du är en palestinsk 15-årig flicka. Din mamma är ensamstående

förälder, du har 3 syskon.
• Du är en estnisk arbetande familjefar, du har två barn att försörja.
• Du är en 15-årig pojke från Irak. Du har flytt från ditt land utan

dina föräldrar och håller på att korsa Medelhavet.
• Du är en 9-årig finländsk pojke med funktionsnedsättning. I

familjen ingår din mamma och din bror.
• Du är en colombiansk 14-årig flicka. Dina föräldrar har goda

inkomster och du har två småbröder.

7

https://apps.apple.com/fi/app/%C3%A5ppi/id1503982086?l=fi

till början

Kraftträd - klasserna 1-6
Förberedelse 5 min | Aktiviteter 40 min
Utrustning: penna, papper, mobiltelefon

Träden upprätthåller livet. Träden producerar syre, ger skydd, näring och ett hem för många
organismer. Av träden kan du också få en vän, styrka, stöd och glädje!

Se två korta Minä ja mun puu-videor (på finska) på Yle:
Elmon tammi (1 min)
Heppapuun tarina (1 min)

Har du redan ett eget viktigt träd?

Uppgift:

1. Gå ut och hitta ett eget kraftträd! Ta med penna och papper. Gå lugnt. Hurdana träd växer
det omkring dig?

2. Välj ett träd, ditt eget träd, ett träd med samma styrkor och egenskaper som du.
3. Hälsa på trädet och sätt dig nära det. Inspektera trädet. Hur ser trädet ut? I vilken miljö växer det?

Hur känns trädet? Rör vid trädstammen, luta dig mot trädet eller klättra upp på grenarna.
4. Skriv ner din lista om ditt kraftträd på pappret: Hurdant är ditt kraftträd? Var växer det? Hur ser

trädet ut, hur känns det och hur luktar det? Vad finns runt omkring det? Vilka sinnebilder får du?
Vad upplever du?

5. Ta ett foto av ditt kraftträd för dokumentation/delning. Det är bra att hitta kraftträdet på nära
håll så att det är lätt att återvända till det.

6. Följ med hur ditt kraftträd lever under olika årstider.

8

https://areena.yle.fi/1-4466934
https://areena.yle.fi/1-4466932

v

Kraftträd – klasserna 7-9 & utbildning på andra stadiet
Förberedelse 5 min | Aktiviteter 40 min
Utrustning: penna, papper, mobiltelefon

Förr var träden en del av det finländska sinneslandskapet. Träden
och människorna hade ett djupt samband. Nästan varje hus
hade ett heligt träd på sin gård. På gårdarna berättade man om
sina bekymmer och smärtor för de kära träden och hur de skulle
förbättras; offerträd, djurträd, alvträd, smärtträd och gudomliga
träd. Träden respekterades, de offrades till, man frågade träden
om råd och via dem kommunicerade man också med olika skikt
av verkligheten.

Enligt forskningsrön är träden en fantastisk källa till välbefinnande
och hälsa. Träden producerar syre, förbättrar och renar
luftkvaliteten, filtrerar luftföroreningar och binder små partiklar.
Trädens närvaro lugnar kroppen och sinnet. Man vet att
avdunstande oljor i träden påverkar människans nervsystem och
lindrar ångest och depression samt minskar stress och blodtryck.
I synnerhet en mångsidig skogsnatur stöder välbefinnandet, men
även enskilda träd i parker, gårdar och städer gör gott. De gamla
trädens närvaro förenar oss med upplevelsen av tidlöshet. Träd
och skogar har ett egenvärde som är oberoende av oss.

Sätt igång med uppgiften genom att titta på Ritva Kovalainens
fotografier.

Har du redan ett eget viktigt träd?

Uppgift::

1. Gå ut och hitta ett eget kraftträd! Ta med penna och papper. Gå lugnt.
Hurdana träd växer det omkring dig?

2. Välj ett träd, ditt eget träd, ett träd med samma styrkor och egenskaper som du.
3. Hälsa på trädet och sätt dig nära det. Inspektera trädet. Hur ser trädet ut? I vilken

miljö växer det? Hur känns trädet? Rör vid trädstammen, luta dig mot trädet eller
klättra upp på grenarna.

4. Skriv ner din lista om ditt kraftträd på pappret: Hurdant är ditt kraftträd? Var växer
det? Hur ser trädet ut, hur känns det och hur luktar det? Vad finns runtomkring
det? Vilka sinnebilder får du? Vad upplever du?

5. Ta ett foto av ditt kraftträd för dokumentation/delning. Det är bra att hitta
kraftträdet på nära håll så att det är lätt att återvända till det.

6. Följ med hur ditt kraftträd lever under olika årstider.

Mer om träd och människor

Minä ja mun puu YLE 2018

”Forest talk” -videoinstallaatio (7.45min)
Författare: Ville Tanttu, Ritva Kovalainen, Sanni Seppo,
Sanna Salmenkallio 2013

till början

9

https://www.ritvakovalainen.com/kiero-ja-villiintynyt
https://www.ritvakovalainen.com/kiero-ja-villiintynyt
https://areena.yle.fi/1-4521309
https://vimeo.com/73215896

Naturdikt med fem rader
Aktiviteter 45 min
Utrustning: penna, papper och (mobil)kamera.

Uppgift:

1. Gå ut i den närliggande naturen. Ta med penna, papper och kamera.

2. Gå i lugn och ro och låt din uppmärksamhet vandra i naturen,
detaljerna och färgerna.

3. Välj ett naturelement eller en detalj som just nu känns intressant eller
fäster din uppmärksamhet. Det finns naturelement överallt. Det
material du väljer kan vara vilket som helst.

4. Skriv en dikt på fem rader om det valda elementet enligt
anvisningen: rad 1: Ett ord, diktens ämne, subjekt
rad 2: Två ord, verb, vad diktens subjekt gör
rad 3: Tre ord, adjektiv, hurdant är diktens subjekt
rad 4: Fyra ord om diktens subjekt
rad 5: Ett ord som sammanfattar dikten

5. Fotografera elementet och dikten.

6. Dela bilderna med din lärare/grupp.

Dikten är en lek, den kan vara helt tokig eller sann.

till början

Materialet är en del av Finlands naturskyddsförbunds Kajanalands
distrikts och Vaara-kollektivets projekt för miljöfostran
www.sll.fi | www.vaarakollektiivi.fi

10

gren; förmultnar,

vilar; bruten, vacker,

dåsig; lav växer på

grenens yta, ger energi

https://www.sll.fi
https://www.vaarakollektiivi.fi

Äggkartong och mångfald
Förberedelse 10 min | Aktiviteter 45 min

Utrustning: för varje grupp: 10 st. äggkoppar från
en äggkartong, lupp/förstoringsglas, vit kartong,
limsticka eller genomskinlig tejp, bifogade
exempelkort

Uppgift:

1. Hitta tio olika saker i omgivningen som du lägger i
äggkartongen.

2. När insamlingen är klar kan man undersöka de upptäckta
sakerna genom att limma dem på kartongen och försöka
identifiera dem.

Tunn
Kort
Trekantig
Fyrkantig
Oval

Rak
Stjärnformad
Trådig
Cylinderformad
Någon annan form

Röd
Rosa
Gul

Svart
Vit
Genomskinlig

Olika former:
Platt
Tjock
Skrynklig
Rund
Lång

Färger:
Brun
Grön
Grå

Hur känns det?
Kallt
Hårt
Mjukt
Sammetslent

Vasst
Slätt
Grovt
Spetsigt

Trubbigt
Stickigt
Slemmigt

Delar av växter och tecken på djur:
Träd: tall, gran, björk, en, asp, rönn, al...
Bär: blåbär, lingon, smultron, kråkbär, hjortron, rönnbär, tranbär...

Mossor: husmossa, kvastmossa, väggmossa, björnmossa, hakmossa...
Lavar: renlav, blåslav...
Andra växter: älggräs, dunört, nässla, maskros, ormbunkar, lupin, ljung...
Tecken på djur: spillning, kottar som ekorrar eller sorkar ätit på, löv som insekter ätit på...

till början

AllemansrättenOm vad man fårplocka och var.

Kom ihåg!!

11

http://www.jokamiehenoikeudet.fi/

12

Förebyggande av
nedskräpning

Aktiviteter 45 min

Håll Skärgården Ren rf:s Snygg beach – hela folkets
städtalkoprogram

Håll Skärgården Ren rf grundades i Skärgårdshavet 1969 när
skärgårdsborna tröttnade på skräpiga stränder. Och skräp finns det gott
om fortfarande. Den största delen av skräpet på stränderna är plast.
Skräpet försvinner kanske aldrig.

Nedskräpning av Finlands vattendrag

Undersökningar visar att det finns mycket skräp längs den finska kusten.
Håll Skärgården Ren rf följer årligen upp hur skräpiga stränderna är. Med
Snygg beach-talkon kan vem som helst hjälpa till.

Snygg beach

• Vem som helst kan ordna ett eget Snygg beach-talko.
• Ett konkret sätt att påverka trivseln i det egna närliggande

vattendraget.
• Passar alla: det har städats från daghem till riksdagen.

Snygg beach-skräprapportering

• Utöver att städa samlar Snygg beach in data om det skräp som
medborgarna samlat in under städtalkona.

• Det är viktigt att samla in data, eftersom det ger en allt bredare
uppfattning om hur de finska stränderna mår, även längs sjöar och
strömmande vatten.

Vad annat kan vi göra?

• Ta hand om skräp och samla in avfall.
Vad återvinns hemma hos dig?

• Skaffa bara det som behövs.
Behöver det alltid vara något nytt?

• Undvik onödigt förpackningsmaterial.
Behöver till exempel en banan en påse?

• Berätta för en kompis.
Ju fler som vet om saken, desto mer
kan vi påverka.

• Ordna ett eget städtalko.
siistibiitsi.fi

till början

13

Snygg beach – klasserna 1–6

https://www.siistibiitsi.fi

Snygg beach – klasserna 7–9
Aktiviteter 45 min

Håll Skärgården Ren rf:s Snygg beach – hela folkets
städtalkoprogram

Håll Skärgården Ren rf grundades i Skärgårdshavet 1969 när
skärgårdsborna tröttnade på skräpiga stränder. Och skräp
finns det gott om fortfarande.

Nedskräpning av vattendrag

Skräp finns i alla världens hav. Den största delen av skräpet på
stränderna är plast.

Nedskräpning av Finlands vattendrag

Projektet Baltic Marine Litter som undersökte skräp i
Östersjön. Håll Skärgården Ren rf följer årligen upp hur
skräpiga stränderna är » Snygg beach-talkot är en del av
uppföljningen.

Snygg beach

• Vem som helst kan ordna ett eget Snygg beach-talko.
• Ett konkret sätt att påverka trivseln i det egna närliggande

vattendraget.
• Passar alla: det har städats från daghem till riksdagen.

Snygg beach-skräprapportering

• Utöver att städa samlar Snygg beach in data om det
skräp som medborgarna samlat in under städtalkona.

• Det är viktigt att samla in data, eftersom det ger en
allt bredare uppfattning om hur de finska stränderna
mår, även längs sjöar och strömmande vatten.

Vad annat kan vi göra?

• Se till att du återvinner ditt skräp.
Vad återvinner du själv?

• Överväg noggrant dina köpbehov.
Behöver det alltid vara något nytt?

• Undvik onödigt förpackningsmaterial.
Behöver till exempel en banan en påse?

• Välj kläder av naturfiber.
Visste du att det ofta finns plast i kläderna?

• Berätta för en kompis.
Ju fler som vet om saken, desto mer
kan vi påverka.

• Ordna ett eget städtalko.
siistibiitsi.fi

till början

14

https://www.siistibiitsi.fi

Talkon
Aktiviteter 45–90 min

• Talkon kan ordnas på alla grönområden som ägs
av staden.

• Staden hämtar talkoredskapen till platsen och
ordnar vid behov bortförande av talkoavfall.

• Typiska talkon är städ-, kratt- och ristalkon.

• Talkot är av engångskaraktär.

• Meddelande om talko via responstjänsten.

till början

Utrustning: handskar, soppåsar och
skräpplockare

15

https://opaskartta.turku.fi/eFeedback/sv/Feedback/10-Ymp%C3%A4rist%C3%B6talkoot

Snygg beach-utmaning

Hur skulle det vara om ni t.ex. sände ett vykort
till er vänskola eller kommunens beslutfattare?
Ju fler som städar desto mindre skräp!

till början

Aktiviteter 45–90 min
Utrustning: handskar, soppåsar, skräpplockare och
bokföringsblankett

Utmana de personer och instanser som ni önskar
ska komma och städa stränder tillsammans med er
eller ordna ett eget Snygg Beach-talko.

16

Insamling av skräp
Aktiviteter 45–90 min

Vid val av plats kan man fundera på hur man ska ta sig dit, hur man får med
sig insamlingsutrustningen, om man behöver matsäck och hur det ska skötas
och vad man slutligen ska göra med det insamlade skräpet. Om målet är att
samla in en mycket stor mängd skräp kan man på förhand försöka förhandla
om avfallskärl till en lämplig adress med stadens Feedback-service.

Att särskilt observera:
Kort om allemansrätten
Du får:
• röra dig till fots, på skidor eller cykel förutom på privata gårdar och på

områden som särskilt tagits i bruk (till exempel odlingsåkrar och planteringar)
• vistas tillfälligt i områden där det är tillåtet att röra sig (till exempel

tälta tillräckligt långt bort från bostäder)
• plocka vilda bär, svampar och blommor
• meta och pilka
• färdas i vattendrag och på is

Du får inte:
• störa eller skada andra eller miljön
• störa fåglarnas häckning och vilt
• fälla eller skada träd
• plocka mossa, lav, jord eller trä
• störa hemfriden
• skräpa ner
• köra motorfordon i terrängen utan markägarens

tillstånd
• fiska och jaga utan lämpligt tillstånd

till början

Utrustning: Sopsäckar, arbetshandskar för alla Fåglarnas häckningstid!

Häckningstiden börjar i mitten av mars och

fortsätter fram till mitten av augusti. Lämna

stranden i fred om det finns fågelbon på stranden.

Inga fåglar får störas under häckningstiden.

Häckningsplatsen känns igen på fågelns beteende.

Om fågeln verkar nervös, panikslagen, flyger runt

dig eller till och med är aggressiv kan det finnas ett

bo i närheten som fågeln skyddar.

Många fågelsamhällen häckar på fågelskären

där man inte ska ta i land under häckningstiden.

Sjöfåglarna häckar på skyddade platser, såsom i

gräs och vass. Havsstrandängarna och fågelskären

är typiska häckningsplatser för fåglar.

När man städar stränder lönar det sig att vara

särskilt försiktig med bon för fåglar som häckar på

land, såsom mindre strandpipare, många sjöfåglar

och tärnor. På grund av äggens skyddsfärg är det

ibland svårt att upptäcka dem.

17

https://opaskartta.turku.fi/eFeedback/sv/Feedback/10-Områdestalkon

Fadderparker
Aktiviteter 45–90 min

• Skolan kan ansöka om en fadderpark och utveckla ett
närliggande grönområde tillsammans med stadens
kontaktperson.

• För fadderparkerna skapas en vårdplan som skolan kan
genomföra.

• Typiska vårdåtgärder i fadderparker är: uppsamling av
skräp, krattning, ristalko, bekämpning av främmande
arter, plantering av blomlökar eller ängsvård.

• Fadderparken kan skötas av en klass, hela skolan eller till
exempel en lektionsgrupp i ett visst läroämne.

• Staden erbjuder redskap, vid behov handledning i lärarens
närvaro och ordnar t.ex. bortförande av talkoavfall.

Anmäl dig som parkfadder

till början

Utrustning: utrustning som lämpar sig för verksamheten

18

https://opaskartta.turku.fi/eFeedback/sv/Feedback/10-Ymp%C3%A4rist%C3%B6talkoot

Undersölning av

mikroplast

Mikroplaster och undersökning av dem

1. Börja med att se anvisningarna
(längd ca 6 minuter, på finska)

2. Utrustningen delas ut till smågrupper, de anvisas
ett eget litet område som de undersöker enligt
modellen i videon och antecknar observationerna på
undersökningsblanketten (på nästa sida).

3. Slutligen presenterar grupperna sina resultat, funderar
över varifrån skräpet kommer och hur man kan
förebygga nedskräpning. Skräpet förs till soptunnan.

till början

Förberedelse 10 + 6 min | Aktiviteter 60 min

Utrustning: luppar, vattenbehållare, skopor, silar eller
gasväv, pincetter, linjaler eller millimeterpapper,
undersökningsblanketter, pennor.

19

https://youtu.be/rR3wSFo9AYM

till början

Sortera skräp-spel

1. Dela först ut avfallsbildkort och avfallskärlskort till
smågrupperna. Läraren har sidorna 1 och 2, dvs. de rätta
svaren.

2. På lärarens begäran sorteras avfallskorten ovanpå varje
avfallskärlsbild, en sort av avfall i taget. Till exempel Läraren
säger: ”Samla de avfallskort som ska i plastavfallskärlet”.
Eleverna söker efter de kort som de tycker passar in på
plastavfall.

3. När alla avfallskärl har gåtts igenom kontrollerar man
tillsammans vilka kort de olika grupperna har i kärlen och om
det finns osorterat skräp. Dela ut sidorna 1 och 2 till grupperna.

Förberedelse 15 min | Aktiviteter 30 min

Utrustning: sax, bord eller plan yta för
varje liten grupp, utskrifter

Obs! Skriv ut ensidigt och med färg. Ange

följande som sidor som ska skrivas ut, så sparar

du papper: 1, 2, 5, 7, 9, 11, 13, 15, 17, 19, 21,

23, 25, 27, 29 31, 33, 35, 37. På så sätt skriver

du inte ut svenska texter, bakgrundsbilder till

bildkort, bilder på produkter från avfallskärlens

innehåll.

20

Instruktioner för sopsortering

Ladda ner utskrifter

https://www.hsy.fi/globalassets/ymparistotieto/tiedostot/ymparistokasvatus/lajittelupelipaketti.pdf
https://www.hsy.fi/globalassets/ymparistotieto/tiedostot/ymparistokasvatus/lajittelupelipaketti.pdf

21

Sök omkring dig

Alla rör sig fritt i näromgivningen under en viss tid. Var och en letar i
omgivningen och försöker hitta t.ex.

• något vackert

• något mjukt

• något runt

• något som inte hör hemma i naturen

Fynden underöks tillsammans, t.ex. i smågrupper eller så att var
och en efter varje omgång får presentera sitt eget fynd för de andra.
De upphittade sakerna klassificeras utgående från om de tillhör den
icke-levande eller den levande naturen. Vad blir över? Hur har dessa
saker hamnat i naturen? Hur vet man att de inte hör hemma där?
Vad borde man göra med dem?

till början

Aktiviteter 45 min
Utrustning: handskar, soppåsar och skräpplockare

22

Skräp under förstoringsglaset

Undersök skräp ni hittat i naturen med hjälp av lupp eller
förstoringsglas. Ni kan leta efter så små skräp som möjligt
eller undersöka vad som riktigt finns på ett smutsigt skräps
yta. Är det någon som rör sig på skräpets yta? Växer något
på skräpets yta, t.ex. mossa eller lav? Avslutningsvis kan
ni rita eller skriva ner vad ni såg när ni tittade på skräpet
genom förstoringsglaset.

till början

f

Skräpfiskar

23

Förberedelse 45 min | Aktiviteter 45 min

Utrustning: Pysselartiklar, soppåse,
handskar (mobil eller dator)

Pyssla era egna skräpfiskar av rena skräp ni
hittat. Limma ögon på skräpfiskarna, namnge
de nya arterna och bestäm t.ex. deras livslängd
i naturen, storlek, livsmiljö och eventuella andra
intressanta egenskaper de har.

Ni kan hänga upp fiskarna och presentationerna
någonstans så att andra också får se dem.
Ni kan t.ex. bygga ett akvarium för dem
med vattenväxter och allt. HSR rf:s kampanj
Skräpfiskar kan bidra med inspiration! Om
skräpet ni hittar är väldigt smutsigt, kan ni också
ta foton av det och rita ögon på skräpfiskarna
med hjälp av ett bildbehandlingsprogram.
Därefter kan ni skriva ut och klippa ut bilderna
och lägga dem i akvariet.

till början

Skräpets rutter

Dela in er i smågrupper och välj et skräp vars
färd ner till vattnet ni sedan visualiserar med
en animation, en video eller en tecknad serie.

Fundera först över vilka vägar som skräp tar sig
ner i vattendragen.

• Varifrån härstammar skräpet och hur tar det sig
till havet, t.ex. via ett dike eller en å, med vinden
eller från en fritidsbåt?

• Vad händer med skräp när der har hamnat i
vatten och har legat där en tid?

till början

Förberedelse 15 min | Aktiviteter 45 min

Utrustning: penna, papper och mobilkamera

24

Skräptidslinje

25

Aktiviteter 90 min

Utrustning: papper, penna, linjal /
måttband, (gatukritor)

Beroende på materialet kan det ta allt från
några veckor till hundratals år (eller längre)
för skräp att brytas ner i naturen. Skapa en
tusen år lång tidslinje på klassrumsgolvet
eller ute på skolgården. Placera ut olika
skräp på tidslinjen enligt hur lång tid ni tror
det tar för dem att brytas ner i naturen.

På nedbrytningstiden inverkar inte
bara typen av skräp, utan även t.ex.
jordmånens egenskaper och temperaturen.
Därför går det aldrig att ange en exakt
nedbrytningstid. Notera också att även om
skräpet bryts ner eller inte längre syns, kan
det ändrå vara så att det aldrig försvinner
ur naturen. Till exempel plastskräp
sönderdelas i små mikroskräp som aldrig
nödvändigtvis försvinner ur marken. Ni kan
göra en permanent tidslinje på en vägg i
skolan där alla elever kan se den.

Exempel på nedbrytningstider

• bananskal 2–5 veckor
• dagstidning 6 veckor
• organiskt avfall (bl.a. hushållspapper) 1–2 månader
• kartong, papp 2–12 månader
• foliebelagd kartong (t.ex. juiceburkar), textilier 1–5 år
• cigarettfimpar 1–15 år

» filtret omvandlas till mikroplast och kemikalierna
börjas lösa sig i vattnet redan efter en timme

• tunna fruktpåsar 10–15 år (omvandlas till mikroplast)
• aluminiumfolie och -burkar 80–500 år (vittrar närmast sönder)
• plastflasklor, engångsblöjor 450 år (omvandlas till mikroplast)
• hårda plastsorter
• batterier
• glas

+200 år (omvandlas till mikroplast)
+1000 år (till och med eviga)
+1 miljon år (i praktiken oförstörbart)

till början

2–5 v.

6 v.

1–2 mån.

2–12 mån
1–5 år

1–15 år

10–15 år 80–100 år

450 år

+200 år

+1000 år

+1 milj. år

Vesistöjen

roskaantuminen

26

Vad spelar det för roll?

till början

Aktiviteter 60 min

Utrustning: penna, papper och pdf

Bekanta er gemensamt med kapitel 5, ”Merten
roskaantumisen vaikutukset”, i boken Roskapostia.
Ni kan t.ex. dela in er i expertgrupper där var och
en bekantar sig med ett underkapitel och gör en
sammanfattning på det. Återvänd sedan till era egna
hemgrupper, där experterna sedan sammanfattar och
redogör för vad de lärt sig för de andra. Därefter
sammanställer eleverna i sina häften en begreppskarta
över nedskräpningen och dess konsekvenser.

Ni kan också bekanta er med ämnet genom att
läsa nyheter eller artiklar på temat (se länklistan).

Boken Roskapostia (som pdf, på finska) finns
på HSR rf:s webbplats.

http://pidasaaristosiistina.fi/files/2502/Roskapostia_netti.pdf

Skräpets livshistoria

Varje elev väljer ut ett skräp och skriver ner
dess livshistoria.

• Vad har skräpet varit innan det blev ett skräp?

• Vem har använt skräpet innan det blev ett skräp?

• Hur hamnade skräpet i naturen?

• På vilka ställen har det rört sig och vad har det
råkat ut för under sin färd?

• Hur hittades skräpet och vad hände med det till slut?

Skräpets historia kan också skrivas i form av en saga.

till början

Aktiviteter 45 min
Utrustning: penna, papper

27

till början

Plastskräpsinstallation
Aktiviteter 90 min
Utrustning: veckans plastskräp

Skräp kan också användas som material för
olika sorters konstinstallationer. Med hjälp av
konsten kan man på ett mycket mångsidigt
sätt behandla ämnet och ta ställning till
konsumtionsvanor eller folks attityder.

Under en vecka ska varje elev samla in
och tvätta det plastavfall som uppkommer
i hemmet. Skapa sedan klassens
gemensamma plastinstallation av allt
det insamlade skräpet. Det kan vara ett
arrangemang, en staty, ett collage eller vilket
slags gemensamt konstverk som helst. Ni
kan också bygga upp er installation utomhus
så länge ni försäkrar er om att skräpet
inte blåser iväg och hamnar i naturen.
När installationen tas isär, sortera allt
plastavfall som ingått i den och återvinn det.

28

Nedskräpningen på en strand i närhetenn
Aktiviteter 90 min
Utrustning: dator / smart enhet

29

Undersök särdragen hos den strand och
tillrinningsområdet för det vattendrag ni valt med hjälp av
positioneringsuppgifterna, t.ex. i lärmiljön PaikkaOppi.

1. Sök upp den strand ni valt och vattendraget i fråga
på en karta.

2. Från hur pass stort område kan skräp potentiellt
färdas vattenvägen till ert vattendrag och er strand?
Definiera vattendragets tillrinningsområde och dess
ytareal. Om det är en åstrand ni undersöker, ta reda på
var den mynnar ut, dvs. i vilket vattendrag skräpet sist
och slutligen hamnar.

3. Vilka sannolika skräpkällor finns i närheten av ert
område? Studera t.ex. generalplanen för ert område:
För vilka användningsändamål har stranden och de
omkringliggande områdena planlagts? Vilka funktioner
inom området kan ge upphov till nedskräpning? Ni kan
också undersöka en flygbild över området och på så
sätt spåra olika funktioner som orsakar nedskräpning
(t.ex. byggarbetsplatser, rekreationsområden,
hamnområden etc.)

4. Hur kunde man minska den nedskräpande effekten
hos de funktioner som identifierades i samband med
föregående uppgift?

till början

Tidningsinsändare

Varför hamnar plastskräp i naturen och
vattendragen? En orsak är människornas
okunskap och lättja. Å andra sidan är de
skräp som enskilda personer lämnar efter sig
bara en del av ett större problem.

Skriv en insändare på temat plastskräp och/
eller nedskräpning av vattendragen. Bestäm
vilken vinkling ni vill ha på er insändare och
vilken den ledande idén ska vara. Kom ihåg
att beakta er målgrupp när ni planerar texten.
Utveckla argument som håller och använd
olika retoriska grepp med eftertanke: ska ni
vädja till läsarens känslor eller förnuft, ska ni
hänvisa till auktoriteter (t.ex. undersökningar)
eller till nytta och skada (t.ex. följderna av
nedskräpningen).

Sänd in era texter för publicering i t.ex.
lokaltidningen eller publicera dem via skolans
informationskanaler.

till början

30

Aktiviteter 45 min
Utrustning: penna, papper

Följ med nyheternna

Nu och då kan man se texter i medierna som
behandlar nedskräpning och avfall. Samla under en
veckas tid (eller under en månad eller någon annan
bestämd tidsperiod) nyheter, kolumner, insändare
och andra texter från tidningar och internet som
behandlar teman som nedskräpning och avfall och
bekanta er med dem.

Vad handlar nyheterna om?

Var finns nyheterna?

Sammanställ alla begrepp som ni inte förstår och ta
reda på vad de betyder. Klassificera de nyheter ni
hittat utifrån vilket perspektiv de representerar och
kommentera vissa utvalda texter.

till början

31

Aktiviteter 90 min
Utrustning: tidningsurklipp

En god Vardagsmiljö

• En inlärningsplattform som är planerad för skolan
och fungerar på nätet. Med hjälp
av plattformen kan man bekanta sig med
underhållet av stadens byggda miljö.

• En sakkunnig ger skolan handledning i
användningen av inlärningsplattformen.

• Eleverna får planera budgeteringen och
anskaffningarna samt definiera skötselklasser för
grönområdena.

• Spelet är interaktivt, varje val förändrar
upplevelsen av stadsmiljön.

• Vad händer om alla pengar styrs till exempel till
skötsel av idrottsplaner?

Exempel för skolorna i centrum

till början

32

https://arkiymparisto.turku.fi/keskusta

33

Annat
intressant

Vattenförsörjning

Små förändringar i vardagen sparar på vatten, pengar och miljö.
Ta del av vattenetiketten

Video om vattnets färd i Åbos vattenledningar och avlopp (på finska)

Längd 11 minuter: Kirkkaasti parasta vettä - YouTube

Teaser/förkortad version:: Kirkkaasti parasta vettä (teaser) - YouTube

Efter att man sett på videon kan man i små grupper spela ett brädspel i
A4-format (på finska) som kan skrivas ut. En elektronisk tärning finns här.

Rutten för konsumtionsvatten i Åbo

Läraren kan referera följande artikel om vattentäkten.

Avloppsrening

Videor (ca 8 min. vardera) och scheman över avloppsvattnet finns här (på finska)

En mer teknisk video för äldre elever (på finska)

En mer äventyrlig video för yngre elever (på finska)

Slutligen kan eleverna med sina mobiler bekanta sig med den
virtuella rundturen av Kakolabackens avloppsreningsverk.

HRM:s mata inte råttor (på finska) - YouTube

till början

34

Aktiviteter 60 min Att fundera på:

Vilka tankar väckte
avloppsreningsverkets

verksamhet?

Vad kan du själv göra
för att minska på
förbrukningen?

Varför borde
man minska på

vattenförbrukningen?

https://www.syke.fi/download/noname/%7B97A5401A-3A98-4722-9EEE-F265EF15EC00%7D/163254
https://www.youtube.com/watch?v=6JkPPQZ0LzA
https://www.youtube.com/watch?v=x9Z_JKSWF-Q
https://www.syke.fi/download/noname/%7BB5A5AAEF-6208-42C0-BDAF-CC78079F09FE%7D/163410
http://sisalto.sanomapro.fi/tiedostot/noppa/noppa.html
https://www.turunvesihuolto.fi/sv/abo-vattenforsorjning-ab/information-om-vatten/varifran-kommer-vattnet
https://www.turunseudunpuhdistamo.fi/toiminta
https://youtu.be/FXNc71NdByA
https://youtu.be/uTKVoKgtCfE
https://turunseudunpuhdistamo.360tour.fi
https://www.youtube.com/watch?v=En2JuYhYHe8

Applikationen åppi
Förberedelse 15 min | Aktiviteter 45 min

35

Åppi är en applikation för inlärning
genom förstärkt verklighet. Elever
och studerande vandrar runt i Åbo
längs åstranden medan åppi berättar
historier om Åbo.

Applikationen är avgiftsfri och kan
laddas ner i Google Play -butiken
och App Store och lämpar sig väl för
användning i undervisningen i historia,
biologi, bildkonst och språk.

till början

Utrustning: Laddning och installation av
applikationen Åppi

https://play.google.com/store/apps/details?id=com.CTRLReality.appi
https://apps.apple.com/fi/app/%C3%A5ppi/id1503982086?l=fi

[]]

	Bookmark 1
	Bookmark 2
	Bookmark 3

Accessibility Report

		Filename:

		Turku_ympäristön tilan parantaminen_SV-WEB.pdf

		Report created by:

		

		Organization:

		

[Enter personal and organization information through the Preferences > Identity dialog.]

Summary

The checker found problems which may prevent the document from being fully accessible.

		Needs manual check: 3

		Passed manually: 0

		Failed manually: 0

		Skipped: 1

		Passed: 27

		Failed: 1

Detailed Report

		Document

		Rule Name		Status		Description

		Accessibility permission flag		Passed		Accessibility permission flag must be set

		Image-only PDF		Passed		Document is not image-only PDF

		Tagged PDF		Passed		Document is tagged PDF

		Logical Reading Order		Needs manual check		Document structure provides a logical reading order

		Primary language		Passed		Text language is specified

		Title		Passed		Document title is showing in title bar

		Bookmarks		Passed		Bookmarks are present in large documents

		Color contrast		Needs manual check		Document has appropriate color contrast

		Page Content

		Rule Name		Status		Description

		Tagged content		Passed		All page content is tagged

		Tagged annotations		Failed		All annotations are tagged

		Tab order		Passed		Tab order is consistent with structure order

		Character encoding		Passed		Reliable character encoding is provided

		Tagged multimedia		Passed		All multimedia objects are tagged

		Screen flicker		Passed		Page will not cause screen flicker

		Scripts		Passed		No inaccessible scripts

		Timed responses		Passed		Page does not require timed responses

		Navigation links		Needs manual check		Navigation links are not repetitive

		Forms

		Rule Name		Status		Description

		Tagged form fields		Passed		All form fields are tagged

		Field descriptions		Passed		All form fields have description

		Alternate Text

		Rule Name		Status		Description

		Figures alternate text		Passed		Figures require alternate text

		Nested alternate text		Passed		Alternate text that will never be read

		Associated with content		Passed		Alternate text must be associated with some content

		Hides annotation		Passed		Alternate text should not hide annotation

		Other elements alternate text		Passed		Other elements that require alternate text

		Tables

		Rule Name		Status		Description

		Rows		Passed		TR must be a child of Table, THead, TBody, or TFoot

		TH and TD		Passed		TH and TD must be children of TR

		Headers		Passed		Tables should have headers

		Regularity		Passed		Tables must contain the same number of columns in each row and rows in each column

		Summary		Skipped		Tables must have a summary

		Lists

		Rule Name		Status		Description

		List items		Passed		LI must be a child of L

		Lbl and LBody		Passed		Lbl and LBody must be children of LI

		Headings

		Rule Name		Status		Description

		Appropriate nesting		Passed		Appropriate nesting

Back to Top

