


Samverkan kring pollinatörer och ekosystemtjänster

Delrapport 1

Naturpedagogik: ängsytor, biodling och stekelhotell

Lonaprojekt, Malmö stad 2012-2015

Rapporten framtagen som del i projektet Samverkan kring pollinatörer och ekosystemtjänster, med stöd av LONA – Lokala Naturvårdssatsningen


Samverkan kring pollinatörer och ekosystemtjänster

Delprojekt 1

Naturpedagogik: ängsytor, biodling och stekelhotell

Anläggning av ängsytor

Bakgrund

Malmö stad har många klippta gräsmattor, men inte så många ängsytor. Detta är något som Malmö Naturskola har uppmärksammat sedan tio år tillbaka. Naturskolan har bland annat i pedagogiskt syfte anlagt ängsytor på skolgårdar och förskolegårdar. Detta arbete har ofta skett tillsammans med barn på de olika verksamheterna. Naturskolan har skaffat en del erfarenhet beträffande hur stora ytorna måste vara för att inte slitas för mycket av lekande barn.

Naturskolan genomförde också ett större projekt tillsammans med det kommunala bostadsbolaget MKB år 2008. Två ängsbeklädda kullar anlades i Mellanbäcksparken mellan bostadshusen i Kroksbäck. Resultatet av detta arbete visade att det är fullt möjligt att anlägga fina ängsmiljöer mitt i stan. Naturkullar i Kroksbäck finns beskrivet i ”avslutade projekt” på Naturskolans hemsida. www.malmo.se/naturskola

Malmö Naturskola har använt ett annorlunda sätt att anlägga ängsmark. I stället för att enbart så in fröer har vi i stället tagit ängstuvor i Käglinge naturområde för att sedan lägga ut dem på platsen för ängen. Arbetet att ta upp tuvorna har skett maskinellt, men vi har lagt ut tuvorna för hand, oftast tillsammans med barngrupper. Vinsten med detta arbetssätt är att ängen verkligen liknar en äng redan efter några veckor. Vi har också sett en vinst med att få med småkrypsfaunan på köpet. Vi har hela tiden haft bra kontakt med gatukontorets ekolog, Mats Wirén och han har sett fördelar med att blottlägga naturmark i Käglinge naturområde (där tuvorna hämtats). Frön som legat gömda i jorden kan gro och insekter som är beroende ej grästäckt mark kan etablera sig när marken är fri från vegetation.

När Malmö Naturskola gick in i projektet Pollinatörer och ekosystemtjänster hade vi en tanke på att anlägga ängsmark på samma sätt som tidigare, men att vi ville komplettera med att så in örter och även plantera en del pluggplantor.

Samarbete med MKB

När vi bestämde oss för att delta i projektet tog vi kontakt med MKB för att höra om vi skulle kunna skapa ängsytor på mark tillhörande bostadsbolaget. Det fanns planer på att anlägga en naturliknande bostadsgård på Kronatorpsgatan 37 och ansvariga på MKB var positivt inställda till att anlägga ängsytor på denna plats tillsammans med elever från en närliggande skola. Malmö Naturskola ingick i gruppen som planerade bostadsgården och tanken med att förbättra livsmiljöerna för pollinerande insekter har funnits med i tankarna hela planeringsprocessen.

I augusti 2012 var riktlinjerna klara (Bilaga 1).

Naturskolan fick tre ytor med ett underlag av sandblandad jord att använda för ängsanläggningen. Några andra åtgärder som planerades var även de gynnsamma för insekter. T ex en ”Stenmur” av stora naturstenar och en liten gjuten damm som är omgiven av en bädd av havssand.


Frön beställdes av Malmö Naturskola från fröfirman Pratensis enligt följande fröblandning: backglim, backnejlika, blåeld, blåklint, cikoria, färgkulla, klätt, käringtand, myskmalva, prästkrage, rödklint, sommarfibbla, vallmo och äkta johannesört.

Dessutom beställdes 250 pluggplantor av tio olika arter:

axveronika, fältvädd, gullviva, kungsmymta, liten blåklocka, prästkrage, rödklint, stor blåklocka, väddklint och åkervädd.

Malmö Naturskola fick tillgång till en källarlokal. Barnen från den närliggande Segevångsskolan utrustades med skyddskläder gjorda av sopsäckar innan jobbet började. Det var hårt arbete för barnen, men de flesta barn arbetade med stor entusiasm. Tuvorna delades av oss vuxna och barnen pusslade sedan ihop ängen. Fem grupper arbetade med att lägga ut ängstuvor och det slutliga resultatet såg fint ut. Vi vattnade rikligt de första dagarna med en vattenspridare som flyttades mellan ytorna.


Arbetet kompletterades slutligen med att en barngrupp från den närliggande Östra Fäladens förskola kom och planterade pluggplantor och strödde ut ängsfröblandningen. Vi vuxna avslutade hjälpte naturligtvis till.


Malmö Naturskola var värd för Sydträffen den 8 november. Då fick vi besök av drygt 20 personer från naturskolor och liknande verksamheter i södra Sverige. Vi passade på att besöka MKB-gården på

Kronetorpsgatan. Jenny Holmqvist, miljöchef på MKB och Mats Engström, husvärd i området berättade om det lyckade projektet. Gårdens naturlekplats var nu också klar men plantering av pil och mindre träd finns kvar att göra. Detta sköts av en entreprenör. Vi såg också att entreprenören klätt en kulle med ängstuvor. Något som skett utanför Lona-projektet, men som naturligtvis tillför ett biologiskt värde till gården.

Sammanfattning

Vi är mycket nöjda med projektet. Samarbetet med MKB och även med markentreprenören fungerade mycket bra. Vi tror på det här sättet att anlägga ängsytor i tätbebyggt område. Det var inte helt friktionsfritt med skolklassernas medverkan. Vi hade inte något problem beträffande kontakten med Segevångsskolan, men det var turbulens i elevgrupperna eftersom klasserna omgrupperats efter sommaren. Det innebar att det inte var alla barn som besökt naturskolans biodling och det var inte lätt att få en pedagogisk röd tråd i projektet.

Vi kommer att hålla kontakt med MKB med anledning av kommande skötselåtgärder och vi kommer också att stödså eller stödplantera ängsväxter de närmaste åren tillsammans med barn från området. Detta för att få en känsla av kontinuitet och delaktighet.

Barn från Östra Fäladens förskola har sått ängsfröer en gång/ år sedan projektet avslutades för att tillföra biologisk mångfald till platsen. Etableringen av ängen har gått bra, men gräset tar lätt överhand, och därför har det slagits två gånger under sommaren.

Biodlingsdagar i Torup

Under våren 2012 tog Malmö Naturskola emot fem klasser från Segevångsskolan som fick delta i praktisk biodling i Torup, inom ramen för Lona- projektet **Samverkan kring pollinatörer och ekosystemtjänster.**

Syftet med dagen i Torup var att eleverna skulle få en personlig relation till pollinerande insekter. Att med sina egna händer hålla i småkryp samt få en förståelse för insekternas roll i ekosystemet. Vi ville även förklara att vi människor är direkt beroende av de tjänster som insekterna står för.

När klassen kommit ut till Naturskolans hus i Torup hade vi en kort presentation och genomgång av binas och andra pollinatörers betydelse i naturen.

Vi började med en teorilektion med powerpoint där vi berättade hur blommorna utvecklats under en lång tidsrymd i jordens historia tillsammans med pollinerade insekter. Hur pollineringen går till förklarades samt vilka insektsgrupper som är gör jobbet. Vi visade en bild på en pizza, och försökte tillsammans komma på hur pizzan skulle se ut om alla pollinerare utrotas. Vi kom fram till att det skulle bli en pizzadeg utan olja. På pizzan skulle det enbart finnas champinjoner, alltså inga grönsaker och inget kött.


Sedan delade vi upp klassen i två grupper. I den ena gruppen tog barnen på sig bisäkra dräkter (bislöja, byxor, handskar och stövlar) och följde med ut i trädgården. Där öppnade vi en kupa och barnen fick se hur det ser ut i ett bisamhälle. Vi tittade på arbetare och drönare. Ganska ofta fick vi också se drottningen. Barnen vande sig snabbt vid att hålla ramor med tusentals bin och larver och studera dem på nära avstånd.

Den andra gruppen fick se ett litet bildspel om pollinerande insekter. Sedan fick de också gå ut med håvar och burkar och fånga insekter. Resultatet kunde studeras i våra stereolappar inomhus.

I halvtid bytte grupperna. Det hanns också med att steka korv på naturskolans wokpannor.

Dagarna var väldigt lyckade och många uttryckte en stor fascination över småkrypen. Vi misstänker att det fungerade så bra på grund av att eleverna fick ett stort utrymme att vara aktiva under dagen. Många nya frågor kom upp och många elever delade med sig av sina egna insektserfarenheter.

Alla har helt enkelt en relation till småkryp. Och vi jobbade på att göra denna mer positiv.

Det kan sägas att detta är ett mycket bra sätt att få barn intresserade av insekter i allmänhet och bin i synnerhet.


Stekelhotell

Varför stekelhotell?

Det är brist på bra miljöer för insekter i staden. Vår städmani gör att varken rishögar eller död ved får ligga. Allt åker till tippen. Att bygga stekelhotell är ett pedagogiskt sätt att försöka bryta denna trend.

Hotellet har 2 funktioner

Det ska erbjuda en miljö med många små håligheter där bland annat pollinerare ska kunna lägga sina ägg. Den innehåller även många skrymslen och vrår som kan fungera som bostad för diverse småkryp. Under vintern utgör den dessutom tillflyktort där småkrypen kan gå i dvala.

Den andra funktionen är den pedagogiska. Det är viktigt att visa att även småkrypen har bostadskö. Att de liksom vi är levande varelser och därmed har flera liknande behov. Min misstanke är att den pedagogiska funktionen är den viktigaste. Om både barn o vuxna inser att de kan hjälpa insekterna inne i stan, där de bor, så kan detta i förlängningen skapa ett engagemang för djuren och naturen i närmiljön.

Genomförande

Det hade varit konflikter mellan eleverna på Segevångsskolan. Konflikterna berodde på förändringar i skolorganisationen. Det gjorde att de lugna klasserna fick jobba med stekelhotellet på plats i bostadsområdet, medan de andra klasserna fick göra det på den egna skolgården.

Eleverna fick tillverka själva inredningen medan jag senare, på egen hand byggde stommen. Denna kommer att flamskyddsbehandlas med ett ekologiskt preparat.

Vi började elevpassen med att diskutera några olika insektarters livscyklar. Vi utgick från vanliga småkryp som eleverna kände till. Pratade om insektsbostäder och småkrypens ägg. Diskuterade kopplingen mellan ängen som anlagts och de potentiella gästerna i hotellet. Många elever hade egna historier om insekter att berätta.

Vi på Malmö Naturskola hade med oss lokalproducerad bambu som eleverna fick klippa i 20cm bitar och bunta ihop med snören. Eleverna fick även borra en massa hål i korta trästockar. De använde skruvdragare med borr i olika storlekar.

Det var svårt att ha lektionerna på skolgården eftersom andra elever som hade rast var extremt nyfikna och gärna ville vara med.

Bambun och de borrade träbitarna ligger nu och väntar på att placeras i träkonstruktionen. Detta kommer ske först i april, eftersom markarbetena på innergården kommer att vara färdiga först då. Innan dess kan inte holken sättas på plats.

Så i april, strax före invigningen av innergården, kommer några elever att fylla insektshotellet med det material som förberetts i höst.

Materialet inuti kommer efterhand sjunka samman. Då behöver detta bytas ut/fyllas på med nytt. Om skolan vill kan det bli en återkommande aktivitet. På så sätt kan kunskapen om vikten av pollinerarna hållas vid liv och föras vidare till nya klasser på Segevångsskolan.


Rapportens text baserad på redovisning av Malmö Naturskola 2012, kontakt Bo Lindvall

Foton: Malmö Naturskola.

Foton framsida: två första bilderna från vänster: Colourbox; övriga två: Lars Nerpin, miljöförvaltningen.