Skaperverkets dag 2011

[image: image1.jpg])’

SKAPERVERK
OG BAREKRAFT

MAT – vårt daglige brød
Idé-katalog
Skaperverkets dag 2011

Norske menigheter inviteres til å feire Skaperverkets dag med fokus på
MAT - vårt daglige brød.
Skaperverkets dag kan feires i forbindelse med en gudstjeneste og gjerne i tilknytning til andre lokale arrangement, som Verdens miljødag 5.juni eller andre markeringer.

Den norske kirkes nord/sør-informasjon (KUI) og Global Info i Norges Kristne Råd har samlet aktuelt ressursmateriell knyttet til temaet MAT - vårt daglige brød. Vi håper det kan inspirere til bruk og videre kreativ tenkning!

BAKGRUNNSSTOFF:
- Mat er ikke søppel, sier årets Sofiepris-vinner, Tristam Stuart
- Kortreist mat i et globalt solidaritetsperspektiv. Foredrag ved biskop emeritus Finn Wagle, holdt på Bondens marked, Landssamling, på Gran 10. mars 2011.

TIL GUDSTJENESTEN
Temagudstjeneste: Gi oss i dag vårt daglige brød
med flere liturgiske byggeklosser.
Bønn for Skaperverkets dag 2011:
L: Gud, du baker brød så vi kan leve.
A: Gi oss brød – daglig.
L: Vi ber for alle som verken har nok å spise eller har rent vann å drikke.
A: Gi dem ris – daglig.
L: Vi ber for alle som er ofre for krig og vold.
A: Gi dem mais – daglig.
L: Vi ber for alle som opplever slaveri på grunn av menneskehandel.
A: Gi dem håp – daglig.
L: Vi ber for bønder som opplever sine avlinger ødelagt på grunn av ekstrem tørke eller oversvømmelser.
A: Gi dem klokskap og visdom – daglig.
L: Gud, du baker brød så vi kan leve.
A: Gi oss brød, nok brød – daglig.

T: Det lutherske verdensforbund 2010

PRAKTISKE IDEER
Langbord, suppegryter og fellesskap – kortreist matkurs og høsttakkefest
Bærekraftige liv på Landås og Landås menighet inviterte både høsten 2008 og høsten 2009 til kurs med fokus på kortreist mat, etterfulgt av høsttakkefest.Les mer om kurset, eller finn flere gode ideer på www.barekraftigeliv.no
Kast mindre mat!
Slik kaster du mindre mat - tips fra Grønn Hverdag
Miljøvennlige oppskrifter - fra Grønn Hverdag

LÆR MER
Klimaseminar 2011 i regi av Kirkens Nødhjelp
Kampen for en rettferdig klima- og utviklingspolitikk fortsetter. Kirkens Nødhjelp følger opp klimautfordringene frem mot COP 17 (Klimatoppmøtet i Durban, Sør-Afrika) des. 2011 med bl.a. følgende regionale seminarer høsten 2011:

- Oslo, Asker og Bærum: 5. november i forbindelse med konferansen Tro til forandring
- Østfold og Akershus: 22. oktober, Ski menighetshus
- Vestfold og Buskerud: 15. oktober, Tønsberg bibliotek
- Rogaland: 19. november, Jæren?
- Nord-Norge: Troms el Finnmark, dato kommer
- Møre og Romsdal: 16. oktober, Ørsta/Volda-området
- Agder og Telemark: 3. september, Arendal
- Trøndelag: dato og sted kommer
- Hedmark og Oppland: 29. oktober, Storhamar kirke (Hamar)
- Hordaland og Sogn og Fjordane: dato og sted kommer

Mer informasjon kommer på www.kirkensnodhjelp.no
Bøker / hefter:
• Grønn kirkebok – Skaperverk og miljø, forbruk og rettferd i menigheten (KUI og IKO Forlaget 2007)
• Skaperverkes dag 2007 ”Du fornyer jorden overflate” (Salme 104,30)
Henv. Kirkerådets materiellekspedisjon materiell@kirken.no
• Kirken og klimautfordringene (Temahefte fra Den Evangelisk Lutherske Frikirke, 2010)
• GRØNN ressursperm (Metodistkirken i Norge, 2010)

Send gjerne inn informasjon om deres lokale tiltak og nye ideer til evt. bruk for andre:
Estrid Hessellund, Den norske kirkes nord/sør-informasjon (KUI) (ehe@kirken.no)
Kristine Hofseth Hovland, Norges Kristne Råd (kfh@norkr.no)

I

Mat er ikke søppel, sier årets Sofiepris-vinner, Tristam Stuart
s. 4
II

Kortreist mat i et globalt solidaritetsperspektiv v/Finn Wagle

s. 5
III
Temagudstjeneste og liturgiske byggeklosser

s. 12
IV

Ideer fra Landås, Bergen

s. 18
V

Slik kaster vi mindre mat (Grønn Hverdag)

s. 19
VI

Klimaseminar 2011 i regi av Kirkens Nødhjelp

s. 21
VII
Bøker, hefter mv

s. 22
I Mat - vårt daglige brød, – ikke søppel !

sier årets Sofiepris-vinner Tristam Stuart

Årets vinner av Sofieprisen blir i juni 2011 tildelt briten Tristam Stuart. Sofieprisen er en internasjonal pris på 100 000 USD for miljø og bærekraftig utvikling, opprett av Jostein Gaarder og Siri Dannevig for å inspirere personer som arbeider for en bærekraftig fremtid.

Tristam Stuart (33 år) har jobbet i 10 år for å få oss til å kaste mindre mat. I Storbritannia kastes en fjerdedel av all mat som kjøpes. I Norge viser forskning (v/Østfoldforskning) at vi kaster mat anslagsvis for 10 milliarder kroner om året, det vil si 2000 kr pr. nordmann.

En rapport viser at barnefamilier er verst. Folk i aldersgruppen 26-39 år kaster dobbelt så mye som de over 60. Størsteparten av det vi kaster, ender i søppelet fordi det går ut på dato. Svært mye at dette er mat som er helt spiselig.

Globale konsekvenser:

· ti prosent av rike lands klimautslipp stammer fra produksjon av mat som aldri spises

· irrigasjonsvannet som brukes på å produsere mat som kastes, ville dekke husholdningsbehovet for ni milliarder mennesker

· maten som kastes i USA årlig, er nok til å mette alle verdens underernærte – nærmere en milliard mennesker

Da Tristam Stuart begynte sitt arbeid, var brukbart matavfall en ikke-sak. Nå har han satt igang en hel bevegelse i Storbritannia. Boken hans ”Waste: Uncovering The Global Food Scandal” har høstet gode kritikker, og mange har skjønt noe:

En brun banan kan fryses og brukes til milkshake!

Supermarkedene har begynt å selge krokete gulrøtter igjen.

Sandwichfabrikken har begynt å bruke de 13 000 brødskivene de kaster daglig til lovlig grisemat.

Tristam Stuart uttaler: Jeg er overveldet over hvordan denne bevisstheten har vokst bare i løpet av de siste årene. Det eneste som overrasker meg mer enn hva slags endringer som har vist seg mulig, er hvor mye vi fremdeles kaster.

Etter oppslag i Aftenposten 6.april 2011

Utfordring til norske menigheter og privatpersoner:
Kast mindre mat. Bruk miljøvennlige oppskrifter. (Se Grønn Hverdags tips s.19)

II ”Kortreist mat i et globalt solidaritetsperspektiv”

av biskop em. Finn Wagle

Foredrag holdt på Bondens marked, Landssamling, på Gran 10. mars 2011. Gjengitt med tillatelse.
La meg begynne med følgende lille historie som sier noe om hvordan landbruket og kirken fra gammelt av er vevet inn i et felles mønster: Det var høst og det var gudstjeneste i bygda. Der var også lille Ola sammen med faren sin. Etter at gudstjenesten vel var slutt, gikk presten ned til utgangsdøren for å ta farvel med menigheten. Der stod han i den vakre messehakln sin, med grønn bunnfarge og med gyldne aks brodert inn i stoffet. Da er det lille Ola sier, mens han ser beundrende på prestens kappe: ”Se, pappa, presten er med i Felleskjøpet han også!”

Så til selve saken: Jeg setter stor pris på å bli invitert til å dele noen tanker med dere om et meget viktig tema, når Bondens marked samles til Landssamling! Det går selvsagt an å spørre om hva som gjør meg kvalifisert for en slik oppgave. Da har jeg ikke noe annet å vise til enn mine 17 år som biskop i Nidaros. Det var år som gjorde noe med meg. Jeg har vært biskop i et område sterkt preget av landbruk. Det betyr at jeg på mine mange reiser på kryss og tvers i Trøndelag har møtt atskillige bønder. Landbruk har vært tema på mangt et menighetsrådsmøte, ikke minst i de årene hvor det var tydelig å merke at jordbruket var preget depresjon og mange spurte om hvilken framtid landbruket i det hele tatt hadde i vår del av verden. Men jeg har også møtt mye entusiasme, ikke minst blant bøndene i Region Røros. Jeg husker godt mat-helse-miljø-alliansens forbrukerdag på Os for noen år siden, hvor jeg fikk gleden av å snakke om kortreist og langreist mat i et etisk perspektiv. Her møtte jeg mennesker som var opptatt av kortreist mat, men som kombinerte dette med et globalt solidaritetsperspektiv. Annerledes uttrykt: Her fremstod tjukkmjølka fra Rørosmeieriet og Max-Havelar-bananene som to sider av samme sak.

Kortreist mat – et historisk og aktuelt perspektiv

Mat har alltid vært et lokalt og kortreist tema. Fra menneskehetens morgen har tilgangen på mat vært avgjørende for hvor våre forfedre slo seg ned. Slik var det for fangst- og jegerfolket, og slik ble det for alvor da mennesket begynte å dyrke jorda for 10 000 år siden, lokalisert til det fruktbare området mellom Eufrat og Tigris.

Går vi til vårt eget land, leste jeg for noen år siden om fangstfolket som fulgte reinsdyrflokkene nordover, etter hvert som isen trakk seg tilbake etter siste istid. Deres bosettings- og virkemønster ble bestemt av tilgangen til matfatet. ”Trønder” kommer av et ord som betyr å trives. Og selvsagt måtte menneskene trives som kunne høste av alle de goder Trøndelag hadde å by på: verdens største sammenhengende jordbrukslandskap så langt mot nord, men også havets og fjellets og skogens rikdommer. I en sum: Kortreiste og lokale herligheter! Den kortreiste maten var også en viktig drivkraft bak bølge på bølge av utvandringer fra det norske fastlandet, fordi landet ikke kunne brødfø en voksende befolkning. Utvandringene til Amerika på 1800-tallet er godt kjent. Ikke like godt kjent er utvandringene fra det norske fastlandet til øyene i havet i vest på 1000-tallet, den gangen befolkningen ble for stor til å brøfø hele folket. Utvandrerne slo seg ned på Island, Orknøyene, Shetland, Isle of Man, Irland, Skottland og England og Normandie, ja helt vest til Grønland gikk ferden for å skaffe seg kortreist mat. Vi betrakter vel vikingetiden som en voldelig tid. Det var den også. Men først og fremst var det kanskje en fredelig landnåmstid, hvor utvandrere fra det norske fastlandet kunne slå seg ned og livberge seg med kortreist mat.

Jeg vet ikke hvor og hvordan begrepet kortreist mat har oppstått. Men jeg antar at det har sammenheng med en utvikling hvor den lokalt produserte maten fikk en konkurrent gjennom en tiltagende nasjonalisering, internasjonalisering og globalisering av handelsmønsteret, slik vi kjenner det fra vår egen tid. Jeg går altså ut fra at det er den langreiste maten som så å si har skapt begrepet kortreist mat og bevisstheten om den kortreiste, lokale matens fortrinn. Bevegelsen ”Bondens marked” er i seg selv en mobilisering for kortreist, lokalt produsert mat som en kampsak for det enkelte lokalsamfunns overlevelsesmuligheter og framtid i den globaliserte tidsalder. Noe av det viktigste vi i landet vårt kan gjøre for å opprettholde vårt desentraliserte bosettingsmønster og vitalisere bygdene våre, er å satse på kortreist mat. I de siste par ti-årene har vi sett mange vellykkede eksempler på dette, ikke minst når det gjelder å utvikle nisjeprodukter som kan berike vareutvalget for oss forbrukere.

I et stadig mer globalisert matvaremarked er det å kjøpe lokalt dyrket mat et av de viktigste valgene en forbruker kan gjøre. I store deler av verden selger ikke bøndene lenger til naboene sine. I stedet selger de til en lang og innfløkt matvarekjede der de selv bare spiller en liten rolle – og blir betalt deretter. Potetene i Limas supermarkeder kommer fra USA, til tross for at Peru har flere potetsorter enn noe annet land på kloden. Ved å kjøpe matvarer lokalt vil vi fjerne noe av fortjenesten til matvarehandlere, meglere, skipsrederier og bearbeidingsindustrier – samtidig som pengene går til bonden og lokalsamfunnet på landsbygda.

En annen fordel ved å knytte bønder og forbrukere sammen, er å redusere avstandene i den moderne matvarekjeden. Denne kjeden er i dag blitt så lang at transport er blitt en av matvaresystemets største energibrukere og en betydelig kilde til utslipp av drivhusgasser. Mat som blir spist i Storbritannia i dag, transporteres i gjennomsnitt 50% lenger enn for bare 20 år siden. Selv om dette kan bety større variasjon for den globale matkunde, krever systemet store mengder energi, unødvendig innpakning, unødvendig forurensning og redusert matvarekvalitet. I USA bruker kjøling, transport og lagring av mat åtte ganger så mye energi som det maten gir oss.

Å spise lokalt betyr vanligvis også at man spiser mer fersk og frisk mat, siden mange tilsetningsstoffer og bearbeiding av maten, skyldes at varene må tilbringe så mye tid på lager og i transitt. Kortere frakt kan også gi oss tryggere mat, siden langvarig lagring og transport over store avstander åpner for smittespredning.

Egne markeder for bønder, innkjøp når det er sesong, merking av lokale matvarer og andre tiltak for å få folk til å kjøpe direkte, er bare noen måter vi kan støtte de lokale matsystemene på. Det kan også ha stor effekt å samle anstrengelsene for å få skoler, sykehus, offentlige etater og andre institusjoner til å sette standarder som gavner lokale eller regionale bønder. Ofte er fordelene ikke bare av økonomisk art, men også sosiale og psykologiske. Kortere matvarekjeder fører nemlig til økt innsikt i hva som kreves for å produsere maten vi spiser, og ikke minst: Det kan skapes gode relasjoner mellom de som dyrker og de som spiser maten.

Ved å finne frem til så mange felles interesser som mulig, kan vi kanskje klare å bygge en koalisjon som gradvis vil forvandle matsystemet vårt. Matregion Røros, som jeg allerede har nevnt, viser her vei, sammen med en rekke andre lokale aktører som nå vokser frem. Det samme gjør prosjektet om økologisk mat i sykehus, et samarbeidsprosjekt mellom Helsebygg Midt-Norge, St. Olavs Hospital i Trondheim og Norsk senter for økologisk landbruk (NORSØK). For meg har det vært spennende å lese om hvordan kjøkkenet ved St. Olav deltar aktivt i det banebrytende arbeidet med å innføre økologisk mat og kortreist mat på et stort sykehus. (Jfr. prosjektet: ”For helse, glede, daglig brød….. Om økologisk mat i sykehus. Nasjonalt pilotprosjekt i regi av Statens Landbruksforvaltning.)

Hva menes med ”et globalt solidaritetsperspektiv”?

I denne innledningen skal det handle om ”kortreist mat i et globalt solidaritetsperspektiv”. Hva menes det så med ”et globalt solidaritetsperspektiv”? For meg handler det om to anliggender, som begge må løftes frem: Våre tanker går vel umiddelbart til jordens aller fattigste. Det ligger en slags fortvilelsens ironi i at de fleste av disse er bønder. Dette er det ene globale solidaritetsperspektivet. Det andre handler om vår solidaritet med Moder jord, som i dag stønner og lider under menneskenes grådighet og uforstand. Hva skulle det innebære å reise et globalt solidaritetsperspektiv med tanke på jordens egen økologiske helse? Noe av svaret på dette handler utvilsomt om ”kortreist mat”. Men ikke all slags kortreist mat. Det må handle om kortreist mat som produseres på en bærekraftig måte og slik bidrar til å fremme jordens økologiske helse. Jeg skal komme tilbake til begge disse anliggender. La meg begynne med det som handler om handel og miljø i et globalt perspektiv.

Handel og miljø i et globalt perspektiv

I Stortingsmelding 25 2002-2003 om Regjeringens miljøvernpolitikk og rikets miljøtilstand er det et innledende kapittel om ”Oppfølging av FNs toppmøte i Johannesburg om bærekraftig utvikling.” I et eget avsnitt sies det bl.a. følgende om handel og miljø: ”Striden om forholdet mellom handel og miljø på Toppmøtet viser at miljøvernpolitikken er under press. Resultatet fra møtet vil bli lagt til grunn i arbeidet med å påvirke forhandlingene i WTO slik at de sikrer miljøpolitisk handlefrihet. Særlig gjelder dette forholdet mellom WTO og miljøavtalene.”

Her er vi ved et nøkkelpunkt når det gjelder forholdet mellom handel og miljø. Den globaliserte verdenshandel legger et hittil ukjent press på helsetilstanden til Jordens økosystemer. Men WTO (Verdens Handelsorganisasjon) legger liten vekt på det påtrengende behovet for å stoppe miljøødeleggelsene. Her er det i praksis den globale økonomi-makten som rår.

I reglene for den globale økonomi som fastlegges av institusjoner som WTO og IMF (Det internasjonale pengefond) er det tankegangen til tradisjonelle økonomer som er fremherskende. De regler som fastsettes for verdenshandelen tar generelt sikte på å løse opp den globale handelen, istedenfor å underlegge den rammebetingelser som sikrer vårt felles beste på en klode som sukker og lider under vår grådighet og uforstand.

Å forme et miljømessig bærekraftig samfunn dreier seg om mer enn økonomi. Og visjonær økonomi dreier seg om mer enn å redusere restriksjonene på flyten av varer og penger. Å skape et globalt samfunn som kan møte kravet om bærekraftig utvikling, vil derfor ikke bare kreve grunnleggende reform av de økonomiske institusjonene som styrer verdenshandelen, men også å styrke internasjonale miljøinstitusjoner slik at de kan fungere som en økologisk motvekt mot dagens voksende økonomiske kraftsentra.

La oss se på noen av konsekvensene som den globaliserte varehandelen fører med seg. Vi kan fort bli enige om at den gir oss i velstands-Norge tilgang på et globalt matfat av langreiste og eksotiske produkter. Men globaliseringen av varehandelen truer med å forkludre historien som ligger bak maten vår. Dels fordi avlingens identitet forsvinner etter hvert som varene bearbeides og flyttes over store avstander, men også fordi handelen utydeliggjør prosessen som ligger bak det ferdige produktet. Slik trues i dag både folkehelse, økologiske standarder og lokal råderett. ”Viktige beslutninger om matkvalitet er overdratt internasjonale organer som er udemokratiske og styres av industriens representanter”, heter det i en av de siste rapportene fra Word Watch Institute om ”Jordens tilstand”.

I en tid hvor ropet fra en jord som stønner og lider under menneskenes uforstand og grådighet blir stadig tydeligere, er jeg overbevist om at bevisstheten om den lokale, kortreiste matens fortrinn kommer til å bli tydeligere og tydeligere. Det er dette anliggende han målbærer, Helge Christie, en av entusiastene bak Region Røros, når han i sin bok ”Makt over maten”, uttrykker seg på følgende måte: ”Enhver nasjon har rett til å utvikle sin kapasitet til å produsere basismat for en sunn diett og kulturelt mangfold og ulike produksjonsmetoder.” Det er et utsagn som står i den skarpeste kontrast til den argentinske landbruksminister som skal ha sagt: ”Det er ingen menneskerett produsere egen mat.” Slik taler en minister som er ensidig opptatt av å få fri adgang til verdens markeder. Skulle en slik tankegang bli rådende, er jeg for min del nokså sikker på at det vil bety undergangen for nye millioner av verdens aller fattigste.

Fattigdom og sult i et globale solidaritetsperspektiv

Når vi reiser det globale solidaritetsperspektivet, må det handle om noe mer enn den kortreiste matens miljømessige fortrinn, her i vår egen del av verden. Men vi skal ikke slippe temaet ”kortreist mat” så lett. Er det noe sted prinsippet om kortreist mat må få gjelde, så er det i de fattige landene. Her sier jeg med Helge Christie: ”WTO tillater ikke nasjonale regler som forstyrrer handelen. Men i virkeligheten er det handelen som forstyrrer matproduksjonen. Utvikling for fattige land bør være WTOs hovedoppgave.” Spørsmålet er om ikke dette også er en viktig utfordring for bevegelsen Bondens marked – om den ikke allerede er det.

”Handelen forstyrrer matproduksjonen”, sier altså Helge Christie. Det tror jeg han har rett i. Men det er en lang rekke andre faktorer som bidrar til å forstyrre eller svekke matproduksjonen. I Norge handler det ikke minst om hvordan tusenvis av dyrket jord årlig nedbygges og urbaniseres eller legges under asfalt. Derfor er det nå viktigere enn noen gang å så et slag for jordvernets betydning. På verdensbasis må også en rekke andre faktorer nevnes når temaet er forvaltningen av klodens samlede matjordressurser:

· Verden har et erosjonsproblem. Hvert sekund forsvinner 80 billas med matjord. I et land som Kina minsker jordbruksarealet med 1% årlig.

· Verden har et vannproblem. Mange steder synker grunnvannet p.g.a. overforbruk. Nesten 10% av verdens kornhøst er et resultat av overforbruk av vannressursene. Det er som å overtrekke en bankkonto.

· FN anslår at verdens kornproduksjon kan falle med så mye som 19% på grunn av klimaendringer de nærmeste 60 årene. Det betyr at vi kan komme til å stå overfor et underskudd på mat av hittil ukjente dimensjoner. Pentagon offentliggjorde i 2004 en rapport der det heter at klimaendringene kan bringe verden til randen av anarki hvis flere land utvikler atomvåpen for å beskytte et stadig knappere forråd av mat, vann og energi. Og om verdenssamfunnet likevel lykkes med å omsette Barak Obamas visjon om en atomvåpenfri verden til virkelighet, så gjenstår likevel dette som et mulig scenario knyttet til forvaltningen av verdens arealressurser: En markant svekkelse av menneskets evne til å opprettholde et bærekraftig miljø på jorden.

De fleste klimaeksperter er for øvrig enige om at klimaendringene vil ramme bøndene

i utviklingsland - der sulten og nøden allerede i dag er til dels katastrofal - aller

hardest. Det skyldes delvis geografiske forhold. I tropene er det allerede så varmt at grensen for de fleste matplanter alt er nådd. En ytterligere oppvarming kan få

katastrofale konsekvenser. I Afrika sør for Sahara – som er hardest rammet av sult og der tallet på mennesker som lider av sult er blitt fordoblet på 20 år – vil problemene utvilsomt bli enda større som følge av klimaendringene.

· I denne globale sammenheng representerer jordbruket selv et problem. Etter hvert som jordbruket har forlatt mye av sin økologiske kompleksitet, er det blitt en stadig større belastning for det globale miljøet. Det forverrer flomskadene, istedenfor å begrense dem. Det ødelegger det biologiske mangfoldet, istedenfor å ivareta det.

· Verden har et handelsproblem. Det fører til at de fattigste landene blir utkonkurrert på sine hjemmemarkeder p.g.a. prisdumping, ikke minst fra EU og USA. Det kanskje mest slående bevis på hvor dysfunksjonelt matsystemet er blitt, er det faktum at bøndene som gruppe er de fattigste på jorden. På verdensbasis er det 1.2. milliarder mennesker som tjener en dollar om dagen eller mindre. Dagens til dels sterkt stigende matvarepriser representerer en dramatisk forverring i levekårene for den del av verdens befolkning som allerede på forhånd befant seg på eller under fattigdomsgrensen.

Hele 75% av jordens fattige arbeider og bor på landsbygda. Det innebærer at vi her kan se for oss en slags fortvilelsens ironi: Den globale sult som hjemsøker vår klode, er konsentrert til jordbruksområder som av ulike grunner er ute av stand til å brødfø en befolkning som sulter. UNICEF anslår at det i dag er mellom 900 millioner og 1 milliard mennesker som rammes av denne situasjon. Og som alltid er barna mest utsatt. Grunnene til dagens situasjon er flere. Det handler om politisk vannstyre, det handler om tørke, flom og krig og tap av biologisk mangfold. Men det handler også om den rene klimakolonialisme. Afrika opplever i dag den mest omfattende utenlandske overtakelsen av jord siden kolonitiden.

La meg bruke litt tid på dette siste punktet, nemlig den form for nykolonialisme som vi i dag ser vokse frem. Rike land og selskaper kjøper eller leier store områder i sør, for å produsere mat til seg selv. På to år er det registret 180 tilfeller av store avtaler om kjøp og leie av jord i utviklingsland, der aktørene spenner fra rike Golfstater til Wall-Street-investorer og store risimportører i Asia. De avtaler det her er snakk om tilsvarer opp mot 5 ganger Norges samlede jordbruksareal. Det sies at dette handler om en vinn-vinn-situasjon for alle parter. Jeg er redd for at det er å forskjønne situasjonen.

Denne form for nykolonialisme tar for øvrig ikke bare sikte på matproduksjon. Noen aktører satser også på produksjon av biodrivstoff, bl.a. det norske selskapet BioFuels Africa som leier over 100.000 mål jord i den nordlige delen av Ghana. Underveis har selskapet blitt anklaget for korrupsjon og gått konkurs, etter at Statoil-Hydro trakk seg fra å investere i selskapet på grunn av korrupsjonsanklagene. Men nå er selskapet i gang igjen, om enn i noe mindre målestokk.

Alle disse nykolonialistiske prosjektene har to ting til felles. For det første: De store arealene det her er snakk om overføres fra fattige folk til utenlandske selskaper. Av og til skjer det ved makt eller ved statlig inngripen uten lokal deltakelse. Andre ganger blir overtakelsen rettferdiggjort ved at lokale sjefer har satt sitt fingeravtrykk på en kontrakt. Det siste er enten bondefangeri, eller det handler om at lokale eliter får personlig fortjeneste, mens flertallet blir fattigere. Men hva med de fattige bøndenes eiendomsrett? Den har preg av sedvane fra gammelt av, lett å sette en strek over når dagens kolonialisme får rå grunnen. I denne sammenheng må jeg tenke på samene, hvor det jo også var snakk om eiendomsrett av sedvanekarakter. I dag er denne eiendomsretten sikret også juridisk gjennom Finnmarksloven og forvaltningene av denne. Verdens fattige bønder i Afrika har ingen som kjemper for deres sedvanerett, nå som klimakolonialistene kaster sine grådige øyne på Afrikas ressurser. Disse nykolonialistiske prosjektene har også enda en ting til felles: De bidrar til å styrke mønsteret med langreist mat. Den maten som her blir produsert, skal et helt annet sted enn der den er produsert. Afrikas sultne må gå enda mer sultne til sengs.

Positive tegn i tiden

Det bildet jeg her har tegnet er ganske dystert. Finnes det da ikke positive tegn i tiden? Jo, de finnes. Og det er slike tegn jeg vil snakke om nå helt til slutt, i tilslutning til en artikkel i State of the world-rapporten fra 2002, hvor det er trykket en artikkel som heter ”Jordbruk til folkets beste”.

1. Det anslås at 1.8 milliarder mennesker i utviklingsland bor i skogsområder, tørre områder, bratte fjellsider eller annet terreng som ikke egner seg for moderne matproduksjon. Hovedtyngden av de fattige på landsbygda bor i disse mariginale eller mindre gunstige områdene – Sahel-området i Afrika, i Andesfjellene og i Indonesias regnskog. Det er økologiske forhold, som jordens fruktbarhet og tilgang på vann som er hovedbegrensningen for disse bøndene. Vil vi hjelpe jordens fattige bønder, må vi motarbeide disse økologiske begrensningene ved nyvinninger som koster lite for bonden.

Disse bøndene vil tjene mest på å utnytte ”gratis” biologiske tjenester, for eksempel nitrogenbindende planter (eller belgplanter) som bønner eller kløver. Bøndene kan også utnytte de næringssykliske evnene til jordmikrober og nyttige insekter. Denne metoden blir i dag gjerne betegnet som akroøkologi. På mange måter er dette den mest

avanserte form for jordbruk, fordi den bygger på en intim forståelse av

jordbrukslandskapets økologiske sammenhenger. Her får den beste bruken av lokale ressurser erstatte kjemikaliene som teknologisk vidundermiddel.

En fersk undersøkelse gjennomført ved University of Essex bekrefter hvor viktig en slik metode er for fattige bønder. Forskerne undersøkte over 200 jordbruksprosjekter i utviklingsland som bygger på økologiske metoder. De fant ut at alle prosjektene, som omfattet 9 millioner gårdsbruk på nesten 30 millioner hektar, økte avlingene med i gjennomsnitt 93%. Det viktigste var likevel at et flertall av prosjektene klarte å øke

produksjonen under vanskelige forhold i marginale områder hvor alt annet hadde slått feil. Et spesielt nyttig prinsipp for å øke produksjonen i disse områdene har vært å dyrke belgplanter for å øke jordens fruktbarhet. Det er fordi Den tredje verdens bønder driver et jordbruk med grunnbetingelser preget av næringsknapphet, i motsetning til

jordbruket i Den første verden som er overbelastet med næringsstoffer.

Det finnes altså nok av oppmuntrende eksempler på bønder i Den tredje verden som ved hjelp av å spille på lag med jordbrukslandskapets økologiske sammenhenger får hjelp til å komme seg ut av fattigdommen. Dette tror jeg må være veien å vandre videre, når vi skal anlegge et globalt solidaritetsperspektiv. Det er ikke mye solidaritet i den nykolonialisme som i dag preger store deler av Afrika. Det er heller ikke mye solidaritet i den argentinske landbruksminsters arrogante uttalelse om at det ikke er noen menneskerett å produsere egen mat. Til det vil jeg svare: Jo, det er faktisk en menneskerett å produsere egen mat! Den støtte til fattige afrikanske bønder som vi i dag ser mange eksempler på, er et håpefullt tegn i tiden. Vi kan gjerne betrakte den som en konkretisering av den menneskerett det er å få dyrke sin egen mat.

I forlengelse av dette blir også ”kortreist mat” noe mer enn et overskuddsfenomen i verdens rikeste land, ”Kortreist mat” angir en hovedvei ut av sulten og fattigdommen i den tredje verden. Kanskje den viktigste globale solidaritetshandling vi kan bidra med er å legge til rette for et produksjonsregime og et handelsregime som gjør at maten forblir kortreist, altså at den kommer dem til gode som sulter og lider nød. Så vidt jeg har forstått, er dette en grunntanke i arbeidet som drives av United Nations World Food Program, (Verdens matvareprogram).

2. Men matproduksjon i den tredje verden må også omsettes til ”langreist mat”. ”Kortreist mat” er ikke et mantra som løser alle problemer i globaliseringens tidsalder. Norge er – og vil komme til å forbli – en vesentlig importør av langreist mat, for ikke å snakke om hvor mye langreist fisk fra Norge som blir å finne på verdens matbord også i kommende tider. Tilgangen til markedene, ikke minst i den rike del av verden, er en viktig forutsetning for veien ut av fattigdommen for mennesker i den tredje verden. Men den internasjonale handelen i seg selv sikrer ingen vei ut av fattigdommen, så lenge det er multinasjonale selskaper, nykolonialister og korrupte lokale ledere og andre aktører som skor seg på de fattiges bekostning. Spørsmålet er derfor hvordan produksjon av mat og handel med mat kan tåle lyset fra de etiske standarder som det er nødvendig å stille.

Noe av det mest spennende som i dag skjer når det gjelder ”langreist mat” fra den

tredje verden, mener jeg skjer innenfor fairtrade-konseptet. Her handler det ikke lenger

bare om rettferdig kaffe og bananer, men etter hvert om en rekke andre produkter. Bak

dette konseptet ligger den tanke at vi som forbrukere kan støtte et bestemt matsystem

ved å velge produkter ut fra økologiske og sosiale hensyn.

Den voksende bevegelsen for rettferdig handel er nettopp et partnerskap mellom forbrukerne i Den første verden og matprodusentene i Den tredje verden. Begge søker å forbedre urettferdige vilkår for handelen. Et rettferdig handelsregime vil garantere bøndene en rettferdig andel av detaljistfortjenesten, som ofte er det mangedobbelte av det de vil fått fra vanlige distributører. Andre siktemål er at jordbruksarbeidere får rettferdige lønninger og rett til å organisere seg.

Det kanskje viktigste for velferden til matprodusentene i utviklingsland er at standarden for rettferdig handel ofte sammenfaller med standardene for økologisk landbruk, som krever at bøndene ikke skal bruke pesticider. Selv om mesteparten av verdens pesticidbruk skjer i nord, fører manglende sikkerhet og dårlig opplæring til at

mesteparten av pesticid-forgiftningen skjer i sør. Verdens helseorganisasjon anslår at tre millioner mennesker årlig rammes av alvorlig forgiftning. Disse forgiftningene resulterer årlig i hele 20 000 såkalt ”utilsiktede dødsfall”. Kan vi ta dette tallet inn over oss, uten å se det i et globalt solidaritetsperspektiv?

Avslutning

I 1996 forpliktet delegatene ved Verdens matvaretoppmøte i Roma seg til å halvere sulten i verden innen 2015. Dette var et betydelig tilbakeskritt i forhold til målet fra 1974 om å utrydde sulten i løpet av 10 år. I 2001 erklærte FNs organisasjon for ernæring og landbruk (FAO) at med dagens tempo ville ikke engang det minst ambisiøse målet bli nådd på 60 år.

Det er grunn til å spørre: Hvordan kan det ha seg at en stor del av verdens befolkning stadig sulter, når matproduksjonen har skutt i været de siste 50 årene, og faktisk har passert befolkningsveksten? Jeg har allerede forsøkt å gi et bidrag til svar, ved å peke på at så mye som 1,8 milliarder mennesker bor i områder som ikke egner seg for moderne matproduksjon. Veksten i verdens matproduksjon er på sett og vis mindre viktig enn vår evne til å øke produksjonen der maten virkelig trengs, spesielt der de konvensjonelle jordbruksteknikker har sviktet og knapt har noen fremtid, slik jeg tidligere har vært inne på. Her finner vi kanskje den største utfordringen, når vi snakker om kortreist mat i et globalt solidaritetsperspektiv.

La meg så slutte med å sitere Mahatma Gandhis kloke ord, som fremdeles har sin gyldighet. Tydeligere kan vel ikke solidaritetsutfordringen tegnes enn gjennom følgende utsagn:

Verden har nok til alles behov, men ikke til alles grådighet.

III TEMAGUDSTJENESTE

Gi oss i dag vårt daglige brød

Luk 16, 19-31 – Lasarus, Fader Abraham, Den rike mann

Fra morgengudstjeneste på generalforsamlingen til Det lutherske verdensforbund, 2010

Alle har ved inngangen fått utdelt en tom skål/bolle.

SAMLING

Musikalsk innledning

Stillhet

Asiatiske trommer

Hilsen:

Den rike mann:
Send Lasarus

Abraham:

De har Moses og profetene

Den rike mann:
Send Lasarus til min fars hus.

Abraham:

Hvis de ikke lytter til Moses og profetene…

Den rike mann:
Send Lasarus så han kan advare dem.

Abraham:

Velsignet er de fattige for de skal arve jorden.

Liturg:

Ditt rike komme.

Alle:

For riket er ditt.

Den rike mann:
Send Lasarus

Abraham:
De fattige har Gud gitt goder, de rike har han sendt tomhendte bort.

Liturg:
Din vilje skje,

Alle:
på jorden som i Himmelen.

Den rike mann:
Send Lasarus.

Abraham:
Ve over dem som er rike nå.

Liturg:
Din er makten og æren.

Alle:
Vi ber til deg, hellige Treenighet,

én Gud, fra nå og til evig tid. Amen.

Sang: Yeshu supriya /Jesus, kjærlighetens Gud (fra India) – Syng håp 2, 45
Kall til erkjennelse

Lasarus:
Gi oss.

Liturg:
Hver dag, enten vi er klar over det eller ikke, finnes det en tom skål foran oss.

Noen ganger vil vi ikke se og ikke høre.

Noen ganger blir vi så vant til den tomme skålen at vi tror det er normalt.

Noen ganger er det så mange tomme skåler at vi blir overveldet.

Noen ganger legger vi litt i en skål for å berolige vår samvittighet, men samtidig beholde våre privilegier.

I dag er vi innbudt til å se i den tomme skål som vi har mottatt.

Hvilke tomme skåler går vi forbi i våre liv?

Stillhet

Hvilke tomme skåler velger vi ikke å se?

Stillhet

Hvilke tommer skåler velger vår menighet ikke å se?

Stillhet

Hvilke tomme skåler fyller vår kirke med billig velgjørenhet mer enn med rettferdighet som koster noe?

Stillhet

Bekjennelse og tilgivelse

Liturg:
La oss be sammen

Alle:
Gud, som er på de fattiges side,

vi ber om tilgivelse for

tomme ord,

tomme løfter,

tomme bekjennelser som gjør at

mange, mange andre får

tomme lommer,

tomme mager,

tomme skåler.

Vis oss din nåde!

Kyrie eleison (synges): Khudaya rahem kar / Miskunne deg, Herre (Syng håp 13)

Den rike mann:
Fader Abraham, hvis noen kommer til dem fra de døde, vil de omvende seg.

Abraham:
Hører de ikke på Moses og profetene, så lar de seg heller ikke overbevise om noen står opp fra de døde.

Den rike mann:
Send Lasarus, så han kan dyppe fingertuppene i vann og svale tungen min.

Abraham:
Gå og selg hva du har og gi det til de fattige.

Lasarus:
Gi oss. Brød må være for alle. Rettferdighet må strømme. Gi…

Liturg:
La oss be.

Alle:
Gud, du som fornyer hjerter og ånd,

gi oss en sann anger

som forvandler tomme ord til løfter som holdes,

og tomme liv til liv som fylles med velsignelse.

I din nåde, omskap oss, Gud!

Kyrie eleison (synges): Khudaya rahem kar / Miskunne deg, Herre (Syng håp 13)

Liturg:
Tårer er ikke det gode budskap.

Våre ord og bekjennelser er ikke evangeliet.

Det er Jesu Kristi nåde som omskaper oss,

kaller oss til rettferd, gir oss en ny start,

og evig liv. Følg ham.

Alle:
Amen.

Lovsang

Dagens bønn

Liturg:
Herren være med dere.

Alle:
Og med deg.

Liturg:
La oss be.

Fattige Gud,

Du som ikke hevdet din egen rett, men ydmyket deg

og tok på deg en tjeners skikkelse:

Ta bort fra oss alt det som skiller oss fra deg,

så vi lever i deg, i din kjærlighet, ditt liv,

ditt ord, for en verden som gjerne overser deg,

men som hungrer etter ditt brød, ditt legeme og blod.

Amen.

ORDET

Sang: Halleluja

Evangelielesning: Luk 16, 19-31

Liturg:
Dette er livets og helbredelsens ord.

Alle:
Gud være lovet.

Salme:

Preken

Forbønn

L:
Under forbønnen kan dere holde skålen opp.

A:
Gud, gi oss et nytt håp

om at rettferdighet må være sterkere enn korrupsjon,

at godhet kan seire over grådighet,

og kjærlighet over frykt.

Bønnesvar: Gi oss vårt daglige brød… (Syng håp 2, 18)

B:
Gud, gi oss åpne armer

til å omfavne dem som er marginalisert,

til å beskytte de misbrukte,

til å si velkommen til de uønskede,

til å nå ut til de oversette, de glemte, de foraktede.

Bønnesvar: Gi oss vårt daglige brød… (Syng håp 2, 18)

C:
Gud, gi oss et nytt og forvandlet sinn

så vi ber ærlig for dem som vi ikke forstår,

så vi uttrykker medfølelse mer enn medlidenhet,

så vi skaper relasjoner som bryter etniske, språklige, kulturelle og klassemessige barrierer.

Menigheten/forsamlingen innbys til å sette navn på barrierer som man føler i sin egen sammenheng.

Bønnesvar: Gi oss vårt daglige brød… (Syng håp 2, 18)

D:
Gud, gi oss et måltid

der ingen er sultne og alle blir mette,

der ingen er uønsket og alle er elsket,

der de syke får legedom og de nedbrutte omsorg,

der de sørgende får trøst og de fortapte blir funnet.

Det ber vi om i Jesu Kristi navn, vår livgiver og gjenløser.

Alle:
Amen.

Bønnesvar: Gi oss vårt daglige brød… (Syng håp 2, 18)

NATTVERD

SENDELSE

L:
La oss be:

Ikke lenger rik eller fattig,

ikke lenger sør eller nord,

ikke lenger åndelig eller verdslig,

ikke lenger fylt av tomhet, men fylt av din nåde,

send oss ut som ditt legeme,

som føde for alle hungrige, ved Jesus Kristus.

A:
Amen.

Velsignelse

L:
Den allmektige Gud, Faderen, Sønnen og Den hellige ånd, velsigne deg, nå og i all evighet.

A:
Amen.

Sang:
Thuma mina /Herre send meg (S-97, 174)

L:
Gå i fred – og glem ikke de fattige!
Liturgiske byggeklosser
Bønn: Livets brød og livets vann

L:
Jesus sa: ”Jeg er livets brød. Den som kommer til meg, skal ikke hungre, og den som tror på meg, skal aldri tørste” (Joh 6, 35).

La oss be for dem som hungrer og tørster etter håp og helhet.

Levende Gud, styrk dem som mangler mat og rent vann.

Gjør oss varsomme og rause i omgang med de gaver du skjenker dine skapninger.

Sang:
Jesus Kristus, livets kilde. I din nåde, hør vår bønn. (Jesus Christ, our living water…)

[image: image2.emf]
L:
Kjærlige Gud, gi ny kraft til alle som lider under urettferdighet og undertrykkelse. Brems våre ønsker om å utøve makt, og gjør ende på all vold.

Sang:
Jesus Kristus, livets kilde. I din nåde, hør vår bønn.

L:
Helbredende Gud, reis opp dem som er syke. Legg dine kjærlige armer rundt dem som er svake, og la dem oppleve din omsorg gjennom andre mennesker.

Sang:
Jesus Kristus, livets kilde. I din nåde, hør vår bønn.

L:
Fornyelsen Gud, gi din kirke ny kraft. Bygg bro over splittelser, og styrk kirkens tjeneste så Jesus Kristus blir forkynt til frelse for verden.

Sang:
Jesus Kristus, livets kilde. I din nåde, hør vår bønn.

L:
Jesus sa: ”Jeg er livets brød. Den som kommer til meg, skal ikke hungre, og den som tror på meg, skal aldri tørste” (Joh 6, 35).

Styrk oss så vi kan være dine hender i verden,

som forsyner de sultne med mat og gir de tørste rent vann.

Livets brød, Jesus Kristus vår Herre, vær med oss når vi går ut herfra.

A:
Amen.

T: Det lutherske verdensforbund, 2010

Syndsbekjennelse

L: Vi bekjenner våre synder,

 fordi det er sløsing i en verden med mangel,

 fordi det er knapphet i en verden med fråtsing,

 fordi barn blir solgt i en verden av desperasjon for at familien skal overleve,

 fordi millioner må forlate hjemmene sine for å unngå fattigdom og vold,

 bekjenner vi våre synder.

Stillhet

L: Gud, vær med dem som er på vei og søker tilflukt et annet sted.

A: Vi har kunnskap og ressurser til å mette verden, men vi gjør det ikke.

L: Tilgi oss når vi forsøker å hamstre i stedet for å dele,

A: når grådighet betyr mer i våre liv enn livsfylde,

L: når våre kortsiktige behov ødelegger framtiden for hele skaperverket.

 Vi har muligheten til å ta imot fremmede

A: men vi unnskylder oss med politikernes og politiets avgjørelser.

L: Med alle våre beste hensikter og alt vårt helhjertede arbeid

A: bekjenner vi vår utilstrekkelighet til

 å løfte opp de falne,

 å finne systemer for å sikre rettferdig fordeling av mat,

 å sikre fred så bønder kan så og høste.

Kyrie eleison (synges)

Løftesord

L: Gud åpner våre hender, så vi kan starte på nytt igjen med et ”velkommen”.

 Gud åpner våre sinn, så vi kan starte en ny måte å leve på.

 Gud åpner våre hjerter, så vi kan starte på nytt og følge Livets Brød,

 som i dette øyeblikk forandrer oss,

 og leder oss mot den fest der ingen er sultne,

 festen som er nå og til evig tid. Livets fest.

Halleluja (synges)

T: Det lutherske verdensforbund .2010

Trosbekreftelse

L: Gud skaper menneskeheten med ulike språk, kulturer og håp - som en enhet i kjærlighet.

A: Ditt folk skal være mitt folk. Gi oss i dag vårt daglige brød.

L: Kristus forsoner dem som er langt borte og dem som er nær, gjennom korset.

 Kristus metter alle sultne ved sitt bord.

 Kristus åpner døren for alle som banker på.

 I Kristus er vi søstre og brødre.

A: Din Gud skal være min Gud. Gi oss i dag vårt daglige brød.

L: Den Hellige Ånd drar oss inn i et tilhørighetsforhold som stadig utvides.

A: Ditt folk skal være mitt folk, og din Gud min Gud.

 Gi oss i dag vårt daglige brød.

T: Det lutherske verdensforbund.2010

Velsignelse / sendelse
L:
Herren velsigne deg og bevare deg.

Herren
la sitt ansikt lyse over deg og være deg nådig.

Herren løfte sitt åsyn på deg og gi deg fred.

A:
Amen.

L:
Gå i fred.

Del håpets frø,

livets brød,

og Guds kjærlighet.

A:
Takk til Gud!

T: Det lutherske verdensforbund 2010

IV
Ideer fra Landås, Bergen
Langbord, suppegryter og fellesskap

pakke 1

Matkurs + høsttakkefest kl 1300

Tradisjonen tro, inviterer vi til fellesskap

og kreativitet rundt kortreiste matvarer.

På matkurset vil du få ideer til hvordan

lage smakfull mat med miljømessig

og økonomisk bærekraft. I år ønsker

vi å fokusere på høsten som tid for fellesskap,

langbord og store suppegryter.

Tone Kolsrud Schulstock med “Huset i

bakken” er med som inspirator også i år

og stiller med deilige råvarer fra vestlandet.

I tillegg har vi med oss Rebecka

Arnedotter Aae, en lokal Landåsmamma

med mange års fartstid som

kokk og matmor. Sammen skal vi lage

mat som kan brukes til hverdag og fest.

Noe får du med deg hjem og en del skal

spises på festen samme kveld.

Ta med: Tomme bokser, syltetøyglass

og brødposer. Dessuten skjærefjøl, kniv

og forkle. Merk alt med navn! Meld fra

til Liv Karin om du kan ta med en foodprocessor eller stavmixer

.

pakke 2

Høsttakkefest kl 1700

Festen er for alle i alle aldre. Du er

velkommen til å bare melde deg på

festen og bli en del av fellesskapet

rundt langbordet. Vi lover god mat,

underholdning og anledning til den gode

samtalen?
For barna

Parallelt med matkurset vil det være

opplegg for barna 2-10 år. Husk matpakke

til de som blir sultne før kl. 1700.

Kontakt Agnes (97 60 38 80) for

nærmere info om program.

Pris

Matkurs + høsttakkefest kr 380 pr pers.

Bare høsttakkefest kr 220,- for voksne.

Høsttakkefest for barn kr 100,-.

Studenter og andre som ikke har

anledning til å betale så mye: kr 100,-

for kurs og kr 100,- for høsttakkefest.

Barneopplegg kr 80,-.

Påmelding

www.bergen.kirken.no/landaas eller til

Liv Karin på 95 06 12 77. Innbetaling til

konto 9722.30.46170 (Agnes Tvinnereim)

Påmeldingsfrist 8. oktober. Matkurset

har 30 plasser og i fjor ble det venteliste

- så fyr løs og meld deg på i en fei!

“Huset i Bakken” vil ha salg av lokalproduserte

råvarer for for de som vil fylle

opp lageret hjemme.

Kortreist matkurs og høsttakkefest lørdag 17. oktober i Landås kirke

V e l k o m m e n t i l a l l e i a l l e a l d r e !
V
Slik kaster du mindre mat

Vi kaster stadig mer mat - inkludert mat som kunne vært spist. Grønn Hverdag gir deg tips om hvordan du kan begrense matavfallsmengden.

Håkon Lindahl, Grønn hverdag[image: image4.png]

03.11.2010

Spis opp maten

Vi kaster mer enn 300.000 tonn spiselig mat årlig. Undersøkelser har vist at mer enn halvparten av maten vi kaster kunne vært spist. Dette er et problem fordi produksjon av matvarer krever mye energi, landareal og gir store klimagassutslipp. Å kaste mindre mat er et viktig bidrag for å få ned våre klimagassutslipp og til å hindre matvaremangel i verden. Dessuten er det penger å spare på det.

Planlegg innkjøpene

En handleliste gjør butikkturen mer effektiv. Lag listen hjemme på kjøkkenet hvor du har oversikt over hva du har i skuffer og skap. Improviserte innkjøp på vei hjem fra jobb, på tom mage, fører ofte til at vi kjøper inn mer enn vi klarer å spise opp. Og restene i kjøleskapet blir glemt til de er for gamle og må kastes.

Ta vare på restene

Med litt fantasi kan de fleste matrester bli til noe godt. Kokt pasta kan bli lunsjsalat, en enslig fiskekake kan brukes som pålegg sammen med litt grønt, kokte poteter kan stekes, kokte grønnsaker kan brukes til å jevne supper og sauser med, tørt brød kan bli strøkaving, kokt fisk kan sammen med kokte grønnsaker og egg bli til restefiskekaker - det finnes et utall muligheter. Husk bare å bruke restene så raskt som mulig.

Oppskrifter på restemat:

· Vær så god! Kokebok for deg som vil spise mer miljøvennlig (Grønn Hverdag)

· God mat av rester (Opplysningskontoret for egg og kjøtt, PDF-format)

Oppbevar maten riktig

Sjekk hvordan de forskjellige matvarene skal oppbevares best. Dette står vanligvis på emballasjen. Kjølevarer bør stå kortest mulig tid i romtemperatur - under lunsjen for eksempel. Pakk rester inn i lufttette bokser og kjøl ned. Fisk og kjøtt oppbevares på glassplaten nederst i kjøleskapet, for her er det kaldest.

Sjekk kjøleskap og fryser ofte

Hold oversikt over hva du har i kjøleskap og fryser. Sjekk holdbarhetsdato og merk bokser og poser med innhold og dato hvis den ikke er i orginalemballasjen. På den måten kan du unngå at maten blir stående til den er for gammel og må kastes.

"Best før" eller "Siste forbruksdag"?

Varer med lang holdbarhet, som tørrvarer og hermetikk, merkes "Best før" eller "Best innen utgangen av". Er matvarene oppbevart uåpnet og ser normale ut, kan de spises lenge etter datostemplingen. Lett bedervelige matvarer som fersk fisk og kylling, kjøttfarse, innmat og rå pølse, skal derimot være merket med "siste forbruksdag". Denne datoen bør man respektere, fordi maten kan bli helsefarlig etter siste forbruksdag.

Spis eggene selv om de har gått ut på dato

På grunn av faren for salmonella i andre land, har EØS en regel om at egg bare kan stemples med 28 dager fra verping. I Norge fins det ikke salmonella blant høns, men vi må likevel følge EØS-reglene. I følge Opplysningskontoret for egg og kjøtt holder norske egg seg friske og gode i flere måneder hvis de oppbevares i kjøleskap.

Er du i tvil om eggene er for gamle, kan du sjekke ved å legge dem i en bolle med vann. Et ferskt egg vil synke, mens et gammelt vil flyte opp.

Melk etter datostempel
Melk, fløte og rømme som har gått ut på dato kan brukes i vaffelrøre eller middagsretter. Spesielt kan syrnede melkeprodukter som kefir, yoghurt og rømme holde seg godt ut over datostemplingen.
Oppskrift: Ris på mange vis
http://www.gronnhverdag.no/nor/Mat-drikke/Oppskrifter/Ris-paa-mange-vis
Risrester holder seg 3-4 dager i kjøleskapet. Her er noen oppskrifter og tips til gjenbruk hvis du har kokt for mye, hentet fra kokeboken "Vær så god" utgitt av Grønn Hverdag.

Håkon Mella [image: image5.png]

17.01.2011

STEKT RIS

2 porsjoner
1 løk
1 liten purre
4 vårløk
2 ss olje
5 dl kald, kokt ris
1 dl dypfryste grønne erter
2 egg
2 ss soyasaus

Skjær løken i skiver og purren og vårløken i tynne strimler. Varm oljen i en wok eller stekepanne med høye kanter. Fres løken i 2 minutter til den begynner å bli gjennomsiktig. Tilsett purren, og fres den i 1 minutt. Ha deretter i risen og ertene. Stek risen til den er gjennomvarm. Pisk eggene lett, og vend eggemassen inn i risblandingen sammen med soyasausen og vårløken. Varm opp og server.

STEKT RISOMELETT

Finhakk paprika, litt løk, hvitløk, chili, brokkoli, sopp - eller det du har i kjøleskapet. Lag eggerøre. Varm litt olje i en stekepanne, og bland alle grønnsakene og eggerøren med ris. Tilsett litt soyasaus, litt balsamicoeddik og gjerne også litt søt soyasaus.

VI

Miljø- og klimaseminar 2011

Kampen for en rettferdig klima- og utviklingspolitikk fortsetter.

Kirkens Nødhjelp følger opp klimautfordringene frem mot COP 17 (Klimatoppmøtet i Durban, Sør-Afrika) des. 2011 med bl.a. følgende regionale seminarer høsten 2011.

	Hvor:
	Dato:
	Sted:

	Oslo, Asker og Bærum
	5. november
	I fbm Tro til forandring

	Østfold og Akershus
	22. oktober
	Ski menighetshus

	Vestfold og Buskerud
	15. oktober
	Tønsberg bibliotek

	Rogaland
	19. november
	Jæren?

	Nord-Norge
	
	Troms el Finnmark

	Møre og Romsdal
	16. oktober
	Ørsta/Volda-området

	Agder og Telemark
	3. september
	Arendal

	Trøndelag
	
	Dato og sted kommer

	Hedmark og Oppland
	29. oktober
	Storhamar kirke (Hamar)

	Hordaland og Sogn og Fjordane
	
	Dato og sted kommer

Følg med på nettsiden til Kirkens Nødhjelp: www.kirkensnodhjelp.no
VII
Diverse ressurser

Følg med på diverse nettsider:

www.grønnkirke.no

www.kirkensnodhjelp.no
www.kui.no
www.norgeskristnerad.no
www.klimakirken.no
www.klimaklubben.no
www.treet.no

Grønn Hverdag har mye nyttig om mat&drikke: http://www.gronnhverdag.no/nor/Mat-drikke
Aktuell nyhet fra Framtiden i våre hender: http://www.framtiden.no/201104143223/aktuelt/forbruk/slik-ser-handlekurven-din-ut-i-2050.html
Men mest om forbruk av kjøtt.

Bærekraftige liv på Landås hadde temakveld i fjor høst om "Mat nok til alle" http://www.barekraftigeliv.no/nyheter/28-den_globale_matvarekrisen
+ inspirasjonskveld for lokal matdyrking 15.mars i år
+ kortreist mat kurs og høsttakkefest i 2008 og 2009: http://www.barekraftigeliv.no/content/files/invitasjoner%202009/matkurs_2009.pdf

Bøker / hefter:
· Grønn kirkebok – Skaperverk og miljø, forbruk og rettferd i menigheten (KUI og IKO Forlaget 2007)

· Skaperverkes dag 2007 ”Du fornyer jorden overflate” (Salme 104,30)

Henv. Kirkerådets materiellekspedisjon materiell@kirken.no
· Kirken og klimautfordringene (Temahefte fra Den Evangelisk Lutherske Frikirke, 2010). www.frikirken.no
· GRØNN ressursperm (Metodistkirken i Norge, 2010). www.metodistkirken.no
PAGE
1

