
Jette Hagensen Leif Bach Jørgensen

Hvordan
brødføder
vi verden?

SUPPLERENDE MATERIALE
OPGAVEARK TIL HVER LEKTION		
Arkene indeholder en række debatoplæg og opgaver
om bl.a. den kildekritiske tilgang og om data- og
figur-analyse.

Opgaverne spænder fra gruppe- og klassediskussion-
er til selvstændig fordybelse via læsning og søgning
af yderligere oplysninger på nettet, f.eks. i artikler,
film og hjemmesider med mere viden om temaerne.

Opgavearkene kan downloades her

UNDERVISNINGSVEJLEDNING		
Her finder du anbefalinger og ideer til lærerens 	
arbejde med lektionerne.

Kan downloades her

ORGANISATIONER				
Se liste med forkortelser, og links til organisa-
tionernes hjemmesider her

REFERENCER, KILDER OG NOTER 		
For referencer, kilder og noter, se her

Forord 3

Introduktion 4

LEKTION 1 Fødevaremangel eller fordelingsproblem? 8

LEKTION 2 Der skal produceres flere fødevarer – 				

 	 men hvor og hvordan? 12

LEKTION 3 Hvem har retten til jorden? 16

LEKTION 4 En ny verdensorden for soja 20

LEKTION 5 Spiser vi for meget kød? 24

LEKTION 6 Landbrug og bæredygtighed 28

		

INDHOLD

Med støtte fra Danidas

Oplysningsbevilling

Hvordan brødføder vi verden?

Udgivet af Columbus september 2016

ISBN: 978-87-7970-340-7				
Forfattere: Jette Hagensen og Leif Bach Jørgensen 		
Layout: Target Media

Foto forside: Aranya Agricultural Alternatives, Indien. 		
Foto bagside: Susanne Møller Andersen, Niger.

Tak til Peter-Christian Brøndum, Yonatan Kelder, Mogens Buch
Hansen, Helle Munk Ravnborg, Susanne Møller Andersen og
Christian Ege for sparring og gode input.

Tak til Danidas Oplysningsbevilling for økonomisk støtte.

Materialet kan frit benyttes med angivelse af kilde.

Med støtte fra Danidas Oplysningsbevilling

HVORDAN BRØDFØDER VI VERDEN? 	 3

VERDENS BEFOLKNING VOKSER
og vil sandsynligvis passere 11 mia.
mennesker i år 2100. Efterspørgslen
på jord til at dyrke fødevarer, energi-
afgrøder og fibre vokser også, og det
samme gør konkurrencen om vandet.
Naturen presses tilbage på mindre
og mindre plads, og klimaet og den
globale biodiversitet er truet. Med
den nuværende kurs vil vi aflevere en
klode i betydeligt ringere tilstand til
de kommende generationer.

Dette hæfte stiller spørgsmålet:
Hvordan brødføder vi verden? Og
kan befolkningsvækst og stigende
fødevarebehov gå hånd i hånd med
bæredygtig udvikling?

Gennem en introduktion og seks
temaer / lektioner søger vi svar –
som på ingen måde er simple.
Temaerne viser dilemmaer og udvik-
lingsspor, som hver for sig i dag op-
træder som benspænd for en mere
bæredygtig udvikling.

Introduktionen kridter banen
op med status og forudsigelser
om udviklingen i befolkningstal og
fattigdom. Verdenssamfundet har i
årtier talt om bæredygtighed og om
vores fælles ansvar for klima og bio-
diversitet. Kursen er fortsat kritisk,
men FN’s globale bæredygtigheds-
mål er et godt skridt på vejen.

I første tema ser vi på, hvordan sult
og underernæring eksisterer parallelt
med fejlernæring og fedme. Bekæm-

pelse af fattigdom og flere ressour-
cer til kvinder i fattige områder kan
afhjælpe manglen på mad. Men under
alle omstændigheder er der behov
for at producere flere fødevarer.

Vi undersøger i andet tema,
hvordan produktionen kan øges via
udvidelse af landbrugsarealet, højere
produktivitet og økologisk drift.

Efterspørgslen på jord stiger vold-
somt globalt set. Derfor ser vi inve-
steringer i landbrugsjord over hele
kloden – også investorer fra andre
lande, der investerer i jord i fattige
lande uden de lokale bønders viden
og samtykke. Det kaldes 'land-grab'
og er temaet for tredje lektion.

En parallel problematik handler
om, at udviklingslande i stigende
omfang producerer råstoffer til den
industrialiserede fødevareproduk-
tion i de rige lande. Dette er temaet
i fjerde lektion, der sætter fokus
på sojaproduktionen, som i dag
indebærer inddragelse af enorme
naturarealer, herunder fældning af
regnskov.

En voksende middelklasse og sti-
gende velfærd betyder en kraftig
stigning i kødforbruget. Produktion
af kød kræver store arealer og meget
vand, og samtidig belaster det kli-
maet. I femte lektion går vi i dybden
med problematikker om kødproduk-
tionen.

Der er behov for udvikling af
alternative og bæredygtige
udviklingsspor for landbruget – både
i relation til den intensive produktion
i den rige del af verden og i relation
til smålandbrug i udviklingslandene.

Lektion 6 udforsker bæredyg-
tighedsbegrebet – eksemplificeret
ved forskellige holdninger til spørgs-
målet: Hvordan kan kød og mælk
produceres bæredygtigt?

Hæftet og de tilhørende opgaver
er målrettet gymnasiet og HF. Mate-
rialet sætter spot på udviklingen i de
fattigste lande, og har samtidig et
særligt fokus på kildekritik. Evnen til
at se bag om de mange citater er en
nødvendig kompetence, som kan bru-
ges i mange sammenhænge – hvad
er de forskellige landes, multinatio-
nale selskabers, og organisationers
interesser i udviklingen? Og hvordan
kan man forholde sig kritisk til de
mange udsagn om bæredygtighed?

God læselyst!

Forfatterne

KAN BEFOLKNINGSVÆKST OG STØRRE
FØDEVAREBEHOV GÅ HÅND I HÅND
MED BÆREDYGTIG UDVIKLING?

FORORD

4	 HVORDAN BRØDFØDER VI VERDEN?

VERDENS BEFOLKNING 	
VOKSER
Verdens befolkning er i dag på over 7
mia. mennesker, og befolkningstallet
stiger. De Forenede Nationer (FN) for-
venter en stigning til 9½ mia. i 2050
og over 11 mia. mennesker i år 2100.

Som det ses på figur 1 forventes
stigningen at være meget ulige fordelt
på de forskellige dele af verden.

Det er Afrika (det øverste grønne felt
i søjlerne), der står for den største
forandring. Her vil befolkningstallet jf.
prognoserne mere end fordobles frem
til 2050 og næsten 4-dobles frem til
år 2100. Verdens i dag 7. folkerigeste
nation, Nigeria, mere end 4-dobler
befolkningstallet fremmod år 2100 og
nærmer sig dermed befolkningstallet
i Kina.

I dag lever ca. 60% af verdens befolk-
ning i Asien (de tre blå felter i søj-
lerne). I Kina vil befolkningstallet
imidlertid falde allerede efter 2030 – i
Indien og de øvrige asiatiske lande sti-
ger befolkningstallet stærkt frem mod
2050 og stabiliseres eller falder først
senere i århundredet.

Europa oplever samlet set allerede
nu et faldende befolkningstal, mens
Nordamerika fortsat vil have et svagt
stigende befolkningstal.

Udviklingen i befolkningstal hænger
sammen med mange forskellige for-
hold – antallet af børn, der fødes pr.
kvinde (fertilitet), kvindernes uddan-
nelsesforhold, børnedødelighed, gene-
relle sundhedsforhold og levealder.
Gennem hele det 21. århundrede står
de afrikanske lande til at have den
højeste fertilitet i verden.

Befolkningsudvikling
blandt 5 af verdens folke-
rigeste nationer, som i dag
rummer 46% af verdens
befolkning. Faldet i det
kinesiske befolkningstal er
markant.

Bemærk også befolknings-
stigningen i Nigeria.

Kilde: FN’s befolknings-
fremskrivning 1

Befolkningsudvikling fra
1950 og frem til i dag,
samt forventet udvik-
ling frem til år 2100.

Kilde: FN’s befolknings-
fremskrivning 1

Afrika

Asien

Europa
Latinamerika og Caribien
Nordamerika

FIG. 1 BEFOLKNINGSUDVIKLING 1950-2100

FIG. 2 BEFOLKNINGSFREMSKRIVNING FOR 5 FOLKERIGE NATIONER TIL 2100

BEFOLKNINGSVÆKST,
FATTIGDOM OG SULT

INTRODUKTION

1950 2015 2030 2050 2100
Afrika 229 1.186 1.679 2.478 4.387
Asien - øvrige 476 1.706 1.980 2.214 2.226
Kina 544 1.376 1.415 1.348 1.004
Indien 376 1.311 1.528 1.705 1.659
Europa 549 738 734 707 646
Latinamerika og

Caribien 139 634 721 784 721

Nordamerika 200 358 396 433 500
Oceanien 13 39 47 57 71

0

2.000

4.000

6.000

8.000

10.000

12.000

M
io

. m
en

ne
sk

er

1950 2015 2030 2050 2100
Afrika 229 1.186 1.679 2.478 4.387
Asien - øvrige 476 1.706 1.980 2.214 2.226
Kina 544 1.376 1.415 1.348 1.004
Indien 376 1.311 1.528 1.705 1.659
Europa 549 738 734 707 646
Latinamerika og

Caribien 139 634 721 784 721

Nordamerika 200 358 396 433 500
Oceanien 13 39 47 57 71

0

2.000

4.000

6.000

8.000

10.000

12.000

M
io

. m
en

ne
sk

er

Kina

Indien

USA
Brasilien

Nigeria

0

0,5

1

1,5

2

2015 2050 2100

M
a.

 m
en

ne
sk

er

FOTO: INTNL. INSTITUTE OF TROPICAL AGRICULTURE

http://www.denoffentlige.dk/sites/default/files/suppliers/news/files/key_findings_wpp_2015.pdf
http://www.denoffentlige.dk/sites/default/files/suppliers/news/files/key_findings_wpp_2015.pdf
http://www.denoffentlige.dk/sites/default/files/suppliers/news/files/key_findings_wpp_2015.pdf
http://www.denoffentlige.dk/sites/default/files/suppliers/news/files/key_findings_wpp_2015.pdf

HVORDAN BRØDFØDER VI VERDEN? 	 5

”	Hvis hver afrikansk pige kom i
skole, ville vi se fertilitetsraten
falde fra de nuværende fem børn
pr. kvinde til omkring to inden for
det næste årti eller to. Og Afrikas
befolkning vil sandsynligvis
toppe på mellem 2 og 2,5 mia. i
stedet for 4,5 mia. Der er brug for
målrettet og rettidig hjælp.

	 Jeffrey Sachs, prof. i økonomi,
Columbia University, USA2

FATTIGDOMMEN REDUCERES
Globalt lever 836 millioner men-
nesker i ekstrem fattigdom. Afrika
syd for Sahara og det sydlige Asien
er de regioner, hvor de fleste af de
ekstremt fattige bor. I Afrika syd for
Sahara lever 41% af befolkningen
ifølge FN3 fortsat for mindre end 1,25
dollar om dagen.

Men der er håb om, at det kan
ændres. Det globale mål om halve-
ring af antallet af ekstremt fattige

fra 1990 til 2015 er mere end ind-
friet, andelen er faldet fra 36 til 12%
af verdens befolkning. Antallet af
ekstremt fattige er dermed faldet fra
1,9 mia. til knap 840 mio. menne-
sker i perioden. Derfor går FN’s nye
bæredygtighedsmål hele vejen med
et mål om helt at udrydde fattigdom
i alle dens former i hele verden frem
mod 2030.

SULT I VERDEN SKAL
UDRYDDES
Den ekstreme fattigdom giver sig
først og fremmest udtryk i, at mange
mennesker sulter. 780 millioner men-
nesker lider fortsat af sult og unde-
rernæring i 2015. Det betyder, at de
ikke kan opretholde en aktiv levevis
og en rimelig sundhed.

Manglen på fødevarer er – ligesom
befolkningsudviklingen – meget ulige
fordelt. Hårdest ramt med over 35%
af befolkningen, som sultede i 2015,
var en række lande i den centrale og
sydlige del af Afrika med Namibia,
Zambia og den Centralafrikanske
Republik i spidsen, samt Nordkorea.
De mest befolkningsrige nationer har
også fortsat sultproblemer, Indien
med over 15%, Kina med knap 10%

Befolkningsudvikling i udvalgte lande i de forskellige verdensdele. Forskellen i udviklingen mellem de enkelte lande er tydeliggjort ved at
præsentere tallene indekseret – dvs. at befolkningstallet i 2015 for alle lande er sat til Indeks = 1, så kurverne viser den relative udvikling.
Kilde: FN’s befolkningsfremskrivning.1

Antallet af fattige i verden er
mere end halveret fra 1990
til 2015.
Kilde: FN Millennium Develop-
ment Goals Report 2015. 3

FIG. 3 BEFOLKNINGSUDVIKLING I FORSKELLIGE VERDENSDELE, UDVALGTE LANDE

FIG. 4 FATTIGDOM REDUCERES

1.
92
6

1.
93
9

1.
75
4

1.
75
1

1.
63
2

1.
37
1

1.
25
5

1.
01
1

83
6

M
io

. m
en

ne
sk

er

-

1,00

2,00

1950 2015 2030 2050 2100

Asien

Kina Indien Vietnam

-
1,00
2,00
3,00
4,00
5,00
6,00

1950 2015 2030 2050 2100

Afrika

Nigeria Tanzania Marokko

-

0,50

1,00

1,50

1950 2015 2030 2050 2100

Europa

Spanien Bulgarien
Rusland Danmark

-

0,50

1,00

1,50

2,00

1950 2015 2030 2050 2100

Amerika

Brasilien Bolivia USA

http://www.un.org/millenniumgoals/2015_MDG_Report/pdf/MDG%202015%20rev%20(July%201).pdf

6	 HVORDAN BRØDFØDER VI VERDEN?

og Nigeria med 7% af befolkningen,
der sulter.

Der kan være mange årsager til at
folk mangler mad. I en række lande
er sultproblemerne en konsekvens af
krige, konflikter og politisk usta-
bilitet, f.eks. i Afghanistan, Irak og
Syrien. Men også mangelfuld infra-
struktur, tørke, naturkatastrofer eller
stigende fødevarepriser kan føre til
at folk, lokalt eller regionalt, kommer
til at mangle mad.

Succes’en med FN’s udviklingsmål
frem mod 2015 har dog givet grund-
lag for optimisme.

”	Den gode nyhed er, at sult er et
problem, der kan løses. Der er
mad nok til alle, og der er ikke
behov for et videnskabeligt
gennembrud.

	 FN’s fødevareprogram WFP 4

Det videre arbejde med afskaffelse
af fattigdom og udryddelse af sult og
underernæring er omfattet af de to
første af de nye globale bæredygtig-
hedsmål.

Adgang til markedet er vigtigt for bønder over hele verden. Her viser Bahati Malekela, der er landmand og gruppeleder på et større
landbrug i det centrale Tanzania, sine nyhøstede tomater frem. USAID har hjulpet med at øge deres markedsadgang. Alene i foråret
2014 solgte de for over 1 mio. d.kr. til markedet i den nærmeste større by Iringa.

Figuren viser antal og andel af underernæ-
rede i udviklingslandene i 1990 og 2015.
Kilde: FN Millennium Development Goals
Report 2015.3

FIGUR 5 SULTEN REDUCERES

99
1

99
1

92
6

90
2

94
0

92
7

84
3

79
3

78
0

0

5

10

15

20

25

0

2 0 0

4 0 0

6 0 0

8 0 0

1 0 0 0

1 2 0 0

1990-92

1993-95

1996-98

1999-01

2002-04

2005-07

2008-10

2011-13

2014-16

P
ro

ce
nt

de
l

M
io

. m
en

ne
sk

er

Venstre akse: Antal
underernærede mennesker
Højre akse: %-del
underernærede mennesker
Højre akse: 2015 mål

 F
O

T
O

:
U

S
A

ID
/T

A
N

Z
A

N
IA

HVORDAN BRØDFØDER VI VERDEN? 	 7

FN’S 2015 UDVIKLINGSMÅL – EN STOR
SUCCES

VERDENS LEDERE VEDTOG i år 2000 otte mål for,
hvordan fattigdom globalt set kunne udryddes inden
år 2015. 2015-målene handlede bl.a. om at halvere fat-
tigdom og sult, at mindske dødelighed blandt børn og
mødre, og at sikre udviklingen af et bæredygtigt miljø.
Da målene blev evalueret ved udgangen af 2015, var
der sket en positiv udvikling på alle områder, selvom
alle mål ikke var nået 100%.

FN’S 17 NYE GLOBALE MÅL SKAL
UDRYDDE FATTIGDOM OG SIKRE EN
BÆREDYGTIG UDVIKLING

EFTER SUCCESEN MED 2015-målene iværksatte FN en
ret omfattende proces for at opstille nye mål, der fort-
sætter det internationale samarbejde om at sikre en
bæredygtig udvikling. En arbejdsgruppe præsenterede i
2014 et udkast til 17 nye bæredygtighedsmål, som om-
fatter en række delmål indenfor det miljømæssige, det
sociale og det økonomiske område. Målene er udviklet
bl.a. via konsultationer med over 1 million mennesker
overalt på kloden.

DEN BREDE PROCES er et vigtigt element i arbejdet for
at sikre, at målene kommer til at spille en vigtig rolle i
verdens udvikling de næste 15 år. Målene blev vedtaget
af FN’s generalforsamling i september 2015.

DE NYE VERDENSMÅL er afgørende anderledes end
2015-målene, idet de retter sig mod alle lande, og
ikke kun mod fattige udviklingslande. De handler om
at udrydde fattigdom og sult, at sikre sundhed, ud-
dannelse og ligestilling, at alle har adgang til vand,
sanitet, energi og infrastruktur – og samtidig er der nu
også mål om at bekæmpe klimaforandring og fremme
miljøforhold. Alle lande skal nu lave en national plan for,
hvordan vi vil opfylde de 17 mål – både de rige lande og
udviklingslandene.

FN’s to første bæredygtighedsmål vedr. fattigdom og sult. De røde søjler viser udviklingen i ekstremt fattige, målt som procentdel af
befolkningen, som lever for under 1.25 $ om dagen. De gule søjler viser andelen af underernærede i forskellige dele af Verden. I begge
tilfælde angiver de mørke søjler 1990, mens de lyse søjler angiver 2015. Kilde: FN Millennium Development Goals Report 2015.3

FIGUR 6 FATTIGDOM OG SULT 1990 OG 2015

23

41

33

57

Sydøst Asien

Beregninger viser, at der
produceres fødevarer nok
til at sikre tilstrækkelig
ernæring til klodens nu-
værende befolkning, men
millioner sulter fortsat.

NÅR DER I DAG er mange mennesker,
der lider af sult og endnu flere der er
fejlernærede, skyldes det i høj grad
fattigdom, både i form af manglende
købekraft og manglende adgang til
jord. Her spiller fødevarepriserne
selvfølgelig ind. Men også en faktor
som madspild i alle led fra jord til
bord spiller en væsentlig rolle.

”	Den største kilde til fødevare-	
usikkerhed er […] ikke mangel
på fødevarer, men den ulige
fordeling af fødevarer, som sker
i vores nuværende fødevare-
system.

	 Den danske NGO Afrika Kontakt
på deres hjemmeside 5

SULT OG UNDERERNÆRING
To milliarder mennesker lider ifølge
en ny rapport fra IPES6 af mangel
på livsvigtige mineraler og vitami-
ner i føden. Denne type fejlernæring
kaldes ofte ’den skjulte sult’. Det
er især kvinder og børn, der har et
underskud af vigtige stoffer som
A-vitamin, jern og zink.

I mange udviklingslande betyder den
patriarkalske familiestruktur, at det
er mændene, der får mad først.
Når der er mangel på mad i et lokal-
område, er det derfor tit de små børn,
der rammes hårdest. Det er tragisk,
da mennesker, der har været udsat
for sult tidligt i deres barndom, ofte
ikke udvikler sig som de skal senere
i livet. De risikerer at få indlærings-
vanskeligheder og er ofte svækkede
både psykisk og fysisk resten af
deres liv.

Der er i dag næsten 160 millioner
børn under fem år, der ikke vokser,
som de skal, på grund af fejl- og

8	 HVORDAN BRØDFØDER VI VERDEN?

FØDEVAREMANGEL ELLER
FORDELINGSPROBLEM?

UNDERERNÆRING OG
OVERVÆGT

UNDERERNÆRING define-
res som en tilstand, hvor et
menneske pga. utilstrække-
lig ernæring er så svækket,
at kroppen ikke længere kan
opretholde en aktiv og sund
levevis.

SULT defineres ifølge FAO som
kronisk underernæring. Man
kan godt være underernæret
uden at sulte.

FEJLERNÆRING betyder, at
den mad vi får, ikke indeholder
de mængder af næringsstoffer,
vitaminer og mineraler, som
kroppen har brug for. Dette
gælder også for mennesker,
som lider af fedme.

OVERVÆGT defineres i følge
WHO som en person med BMI
(Body Mass Index) på 25 eller
derover.

FEDME defineres som BMI på
30 eller derover.

BMI =
kropsvægten i kg

 (højden i meter)²

Kunstneren Jens Galschiøt vil med sin
skulptur Hungermarchen minde os om,
at hvis verdens ubalance ikke bliver æn-
dret, vil de desperate ofre en dag banke
på vores dør.

FO
T

O
:

C
LA

U
S

 T
O

M
 C

H
R

IS
T

E
N

S
E

N

LEKTION

1

underernæring. Lidt over halvdelen af
disse børn bor i Asien, og en tredje-
del bor i Afrika.7

Kvinder er også en udsat gruppe.
Hvis kvinder ikke får en tilstrækkelig
og god ernæring, vil de oftere have
komplikationer og følgesygdomme i
forbindelse med graviditet og fødsel,
og lide af anæmi (blodmangel).

FEJLERNÆRING OG FEDME
Mange udviklingslande har et ’dob-
belt problem’ med både fedme og
underernæring. I dag er der globalt
set flere mennesker, der lider af over-
vægt end mennesker, der er underer-
nærede. 2,1 milliarder mennesker er
i dag overvægtige, mens op mod 1,5
milliard er decideret fede. Heraf lever
næsten 900 millioner i udviklingslan-
dene. Verdenssundhedsorganisatio-
nen WHO har som følge heraf i 2012
udnævnt overvægt og fedme til et

større globalt problem end underer-
næring.

Fedme i udviklingslandene skyldes
– ligesom i den industrialiserede del
af verden – i høj grad økonomiske og
kulturelle ændringer. Et eksempel
er urbanisering; når folk flytter fra
land til by ændrer de ofte kost fra en
traditionel diæt, der typisk er rig på
fibre og korn, til en diæt med mere
sukker og fedt, og som mangler vig-
tige vitaminer og mineraler.

HVORDAN BRØDFØDER VI VERDEN? 	 9

Den unge pige forrest i billedet bor
i en fattig landsby i delstaten Andhra
Pradesh i Indien. De mørke pletter,
hun har på kinderne, er karakteristiske
tegn på fejlernæring og anæmi.

Indien er det land i verden, hvor flest
mennesker lever i absolut fattigdom.
Op mod 400 millioner mennesker
lever for under 1,25 dollar om dagen,
og heraf lider knap 200 millioner af
egentlig sult.

65% af den indiske befolkning lever i
landdistrikterne og mange er afhæn-

gige af smålandbrug. I 2007-8 steg
verdensmarkedsprisen på mange
fødevarer. I et stort land som Indien
smittede dette dog ikke ret meget af
på de indenlandske priser. Kun prisen
på importerede fødevarer steg, mens
landbefolkningen ikke fik mere for
deres varer. De høje priser på mad be-
tyder, at det er svært for de fattigste
at få råd til en alsidig og sund kost.

De fattige har heller ikke haft glæde
af den generelle økonomiske vækst
i landet. Der har dog været gennem-
ført et udvidet fødevareprogram, som

har bidraget positivt. Regeringen har
bl.a. givet de fattigste 2/3 af befolk-
ningen ret til at købe 5 kg korn om
måneden til en stærkt subsidieret
pris, hvor staten vha. offentlige til-
skud holder salgsprisen nede. Prisen
på hvede og ris er blevet holdt nede
på henholdsvis 2 og 3 rupees (0,18
og 0,28 DKK) pr. kg.

Alligevel har Indien ikke formået at
opfylde 2015 målene om en halve-
ring af sult og fattigdom.

OVER 200 MILLIONER INDERE SULTER

CASE

FO
T

O
:

LI
S

B
E

T
 N

IE
LS

E
N

10	 HVORDAN BRØDFØDER VI VERDEN?

Som en følge af problemerne med
fejlernæring er antallet af menne-
sker, der lider af diabetes, i voldsom
vækst på globalt plan, også i en
række udviklingslande. Forskerne
mener, at børn, der blev født små,
fordi deres mødre var fejl- og/eller
underernærede, mens de var gravide,
har en forøget risiko for at få diabe-
tes senere i livet. Deres gener kan
være præget af mangel på mad.

Så længe familien bor på landet,
laver hårdt fysisk arbejde og spiser
nøjsomt, kan de forblive forholdsvis
sunde op i en høj alder. Men hvis de
får stillesiddende arbejde, er der
meget, der tyder på at børn, der
sultede, da de lå i deres mors mave,
meget lettere får sukkersyge, og de
vil også have tendens til fedme.

MANGLENDE KØBEKRAFT
I juni 2008 nåede priserne på føde-
varer på det internationale marked
det højeste niveau i 30 år. Priserne
er stadig høje, og det er en af de
største trusler mod fødevaresikker-
hed for fattige mennesker over hele
verden.8 Det paradoksale er, at højere
priser på fødevarer kan mindske fat-
tigdom på lang sigt, hvis bønderne
får mere for deres varer. Men eskale-
rende priser kan på kort sigt forværre
fattigdom og den ernæringsmæssige
situation, fordi de fattige simpelthen
ikke har råd til at spise sig mætte.

MADSPILD
FN’s fødevareorganisation (FAO) har
estimeret, at omkring en tredjedel
af den globale fødevareproduktion
bliver spildt, så de producerede føde-
varer ikke ender som mad til menne-
sker. Andre taler om helt op til 50%
madspild. Med et voksende behov for
fødevarer, er det oplagt at sætte ind
for at begrænse dette spild.

I de industrialiserede lande sker det
største madspild hjemme i hushold-
ningerne, hvor vi alle har et ansvar
for at begrænse vores madspild. Der
er også et stort spild i detailhande-
len. I Danmark kasserer supermar-
kederne årligt ca. 150.000 ton mad,
fordi holdbarhedsdatoen overskrides.

Hertil kommer madspild i restaura-
tioner, kantiner m.v. og der er også
spild både i landbruget og fødevare-
industrien. F.eks. er der et spild på
20-40 % i frugt- og grøntsagsproduk-
tionen, da frugt og grønt kasseres
bl.a. pga. forkert størrelse eller andre
skønhedsfejl.

I udviklingslandene er det den
omvendte verden. Spildet er tilsva-
rende på omkring 30 %, men her
sker spildet i høj grad på markerne,
i produktionen og i forarbejdningen.
Store mængder mad rådner, eller

høsten går til pga. angreb af svampe.
Eller fødevarerne bliver spist af dyr
på grund af dårlige lagerforhold,
manglende køling og begrænsede
muligheder for transport.

KVINDER HAR EN VIGTIG
ROLLE I LANDBRUGET
I mange landsbyer i Afrika og Asien
er det kvinderne, der dyrker jorden,
enten alene eller i kooperativer. Når
mændene migrerer til byerne, bliver
mange kvinder i landområderne.
Også i byerne dyrker kvinderne ofte
grønsager og frugt og holder høns,

ETIOPIEN – ET LAND MED BÅDE VÆKST OG AKUTTE
PROBLEMER MED SULT

Adskillige afrikanske lande ligger på den globale top-10 liste over
lande med størst økonomisk vækst. Etiopien er et af disse lande. Væksten
har de seneste år været på næsten 10% årligt, og et øget udbytte i land-
bruget har været med til at løfte den fattige del af befolkningen. Land-
bruget har en vigtig rolle i Etiopiens økonomiske udvikling med eksport
af bl.a. kaffe og blomster. Men Etiopien tilhører stadig gruppen af mindst
udviklede lande.

I 2015 oplevede dele af Etiopien og også nabolandene Sydsudan og
Eritrea den værste tørke i 50 år. Høsten slog fejl, mange husdyr døde og
millioner af mennesker var truet af sult og havde akut behov for fødeva-
rehjælp. I 2016 er situationen igen meget alvorlig. Tørke forårsaget af El
Niño kombineret med voldsomme oversvømmelser betyder at 10 mio. af
landets 96 mio. indbyggere vil få behov for hjælp i 2016.

Fotoet viser en ung majsbonde i Etiopien.

CASE

FO
T

O
:

D
A

V
ID

 S
TA

N
LE

Y

HVORDAN BRØDFØDER VI VERDEN? 	 11

der hvor de kan finde plads. F.eks. i
Kampala, Ugandas hovedstad med
1,2 mio. indbyggere – her dyrker
kvinderne 45% af familiernes mad.
I Afrika har en undersøgelse vist,
at mindst ¼ af bybefolkningen er
afhængige af kvindernes lokalt dyr-
kede fødevarer.10

Erfaringer peger på, at hvis man vil
sikre udvikling i et land, er det en
god idé at investere i kvinder, bl.a.
fordi de er gode til at tjene penge på
små virksomheder, og fordi de typisk
bruger penge og tid på familiens
primære behov som mad og sundhed.
I dansk udviklingsbistand er der også
et særligt fokus på en aktiv indsats
for ligestilling mellem kønnene og for
kvinders og pigers rettigheder.

ER DER BRUG FOR AT ØGE
DEN GLOBALE LANDBRUGS-
PRODUKTION?
FN’s fødevare- og landbrugsorgani-
sation FAO har skønnet, at fødeva-
reproduktionen skal øges med 70%
for at kunne dække den stigende
efterspørgsel på mad frem mod år
2050.11 Dette behov understreges
af, at høstudbyttet må forventes at
falde pga. klimaforandringerne.

FN organisationen UNCTAD12 stiller
spørgsmålstegn ved, om der egentlig
er et problem på forsyningssiden. De
peger på, at spørgsmålet om fødeva-
resikkerhed især handler om at give
de fattige indflydelse og kontrol over
deres egne fødevaresystemer, bl.a.
ved uddannelse og bevidsthed

om egne rettigheder. Herved ville de
kunne kæmpe for jordreformer, og
råderet over landbrugsjorden, som
kan sikre dem et eksistensgrund-
lag. Hertil kommer en indsats for at
reducere det omfattende madspild
på alle niveauer.

”	The perception, that there is
a supply side productivity
problem is however questionable.
Hunger and malnutrition are
mainly related to lack of pur-
chasing power and/or inability
of the rural poor to be self-
sufficient.	 UNCTAD 2013

Abdou Nourou er høvding i en lille
landsby i det sydlige Niger. Niger er
et af de fattigste land i verden, og
landsbyen ligger i et ørkenlignende
område. Abdou fortæller, at han
sammen med de andre bønder har
lært nye landbrugsmetoder gennem
et projekt med støtte fra den danske
udviklingsorganisation Caritas.

De har bl.a. lært at fremstille og
bruge kompost fra dyrenes gødning
og planterester. De har også fået
adgang til nye sunde frø, der giver
større udbytte. Så hvor de før høste-
de 37 kornneg på deres mark, høster
de nu 47 kornneg.

Bønderne har også lavet et lager af
korn i deres landsby, som de gemmer
til lige inden den nye høst, hvor det
er alt for dyrt at købe korn på marke-
det. Det har betydet så meget for

deres økonomi, at mændene ikke
længere rejser ud for at finde arbejde,
men bliver hjemme og dyrker jorden.
Der er regntid en gang om året, og
når regnen endelig kommer, falder
den voldsomt og forårsager til tider
oversvømmelse, fordi den ikke

 kan synke ned i den tørre jord. Men
takket være projektet har de kun-
ne bygge diger for at tilbageholde
vandet, og kvinderne benytter sig af
vandet til at dyrke grøntsager, som
forbedrer familiens ernæring. De er
også gået i gang med at tørre kålen,
løgene og tomaterne, så de kan trans-
porteres og sælges på markedet.

Alt dette viser, at ved hjælp af un-
dervisning og investeringer vil det
være muligt at dyrke mange flere fø-
devarer selv på meget fattige jorde.9

Fotoet viser kvinder der er faldet i
snak ved brønden med grøntsags-
produktionen i baggrunden.

CASE LANDBRUGSPROJEKT BETYDER AT FATTIGE BØNDER KAN BLIVE PÅ DERES JORD

PERSPEKTIV
Hvordan hænger behovet for at øge produktionen af fødevarer sammen med behovet for en anderledes
fordeling og med en indsats for mindre madspild?

FO
T

O
:

S
U

S
A

N
N

E
 M

Ø
LL

E
R

 A
N

D
E

R
S

E
N

12	 HVORDAN BRØDFØDER VI VERDEN?

Når verdens samlede be-
folkning stiger, så stiger
behovet for mad tilsvaren-
de. Men hvor meget mad
er det egentlig muligt at
producere på kloden?

HVIS VERDEN SKAL følge FAO’s
anbefaling og øge produktionen af
fødevarer med 70% inden år 2050,
rejser der sig en række spørgsmål.
Skal produktionen øges i de dele af
verden, hvor landbruget allerede er
meget intensivt, som f.eks. i Danmark
– eller er der andre dele af verden,
hvor det er klogere at øge produk-
tionen af fødevarer? Hvordan tager

vi hensyn til miljø og klima, hvis vi
udvider landbrugsproduktionen? Kan
økologisk landbrug brødføde verden?
Er der andre interesser, f.eks. ener-
giafgrøder til bioenergi, der konkurre-
rer om jorden? Og hvad med krige og
konflikter – hvordan spiller det ind på
produktionen af fødevarer?

HVOR KAN PRODUKTIONEN
AF FØDEVARER ØGES
Spørger man den danske landbrugs-
organisation Landbrug & Fødevarer13
er svaret klart: Dansk landbrug skal
producere flere varer til et voksende
verdensmarked. De peger på, at i
Danmark er der et højt niveau af
viden og teknologi inden for land-
brugs- og fødevaresektoren, der kan
være med til at sikre en effektiv pro-
duktion af fødevarer.

”	Det er en fantastisk global ud-
fordring at skaffe tilstrækkeligt
med fødevarer til at brødføde
hele verden. Verdens middel-
klasse vokser – og den efter-
spørger mad af god kvalitet og
med stor fødevaresikkerhed. Vi
kan øge produktionen i Danmark
med 48 %.

	 Martin Merrild, Landbrug og 	
Fødevarer 14

Men naturgrundlaget i Danmark er
presset. Op imod 2/3 af det danske
areal udnyttes til landbrug, og naturen
er trængt. Den danske natur er særlig
følsom, fordi vi har så mange kyst-
nære områder, der øger risikoen for
udvaskning af næringsstoffer til hav-
miljøet med risiko for bl.a. fiskedød.

DER SKAL PRODUCERES
FLERE FØDEVARER –
MEN HVOR OG HVORDAN?

Store dele af befolkningen i Syd-
sudan er i foråret 2016 på græn-
sen til hungersnød. Situationen
er desperat, i byerne får mange
kun et måltid mad om dagen og
på landet har høsten været ekstra
dårlig pga. tørke. Mange er internt
fordrevne pga. konflikter i landet,
og kan dermed ikke dyrke deres
egne jordlodder. Det er vanskeligt
at transportere varer, og der er
mangel på alt fra skoler til mad, og
fra sundhedsklinikker til sikkerhed.

Over 80% af befolkningen lever af
landbrug, de fleste på små selv-
forsynende jordlodder. Men jorden
bliver ikke dyrket særlig effektivt

og landet er afhængig af bl.a. kød
fra nabolandene. Fødevareproduk-
tionen i Sydsudan har altid været
lille, historisk har kun 1-2% af are-
alet været opdyrket. De seneste
år er dette dog øget til ca. 4%.

I følge FN er 90% af arealet i Syd-
sudan egnet til landbrug, heraf er
50% førsteklasses landbrugsjord,
hvor der kunne dyrkes en bred
variation af fødevarer og salgsaf-
grøder. Men selvom der er et stort
potentiale, er det kun en brøkdel
af arealet, der bliver opdyrket. Det
skyldes i høj grad den ustabile
sikkerhedssituation, med mange
konflikter og krige.

Sydsudan har i årtier kæmpet for
at løsrive sig fra Sudan, og kort
efter at dette lykkedes i 2011,
opstod der igen væbnet konflikt
i landet. Denne bunder bl.a. i
komplicerede etniske og traditio-
nelle forhold. Der er i foråret 2016
forsigtige initiativer til fredsfor-
handlinger i gang.

CASE SYDSUDAN HAR ET ENORMT POTENTIALE
FOR LANDBRUG – MEN BEFOLKNINGEN SULTER

FO
T

O
:

O
X

FA
M

LEKTION

2

http://www.lf.dk/aktuelt/nyheder/2014/maj/kan-vi-brodfode-verden-i-2050#.V39w4DXqNd8

HVORDAN BRØDFØDER VI VERDEN? 	 13

”	Dansk landbrugs miljøforhold er
siden 1980’erne blevet reguleret
– først og fremmest på vandmil-
jøområdet. Men alligevel bidrager
landbrugets udslip af kvælstof
og fosfor fortsat til problemer
med vandmiljøet. Dansk land-
brug står desuden for 16% af
vores udslip af drivhusgasser og
skal derfor bidrage til de kom-
mende års nødvendige redukti-
oner. Brugen af pesticider truer
stadig biodiversiteten og vores
drikkevand.

	 Det Økologiske Råd, jan. 2016 15

Verdensbanken har opgjort, at der er
800 millioner hektar jord i Afrika, der
ville kunne opdyrkes, men som p.t.
ikke dyrkes. Også andre steder i ver-
den er der store arealer, der ikke er
opdyrket. Mere end 80% af disse are-
aler, som kan opdyrkes, ligger i Afrika
og i Syd- og Mellemamerika, bl.a. i
Angola, DR Congo, Sudan, Argentina,
Bolivia, Brasilien og Colombia.

De fleste steder i verden dyrkes
landbruget langt mere ekstensivt
end i Danmark. Der er store arealer i
Europa f.eks. i Polen og Rumænien,
hvor landbruget bliver dyrket meget
ekstensivt. Forskere har vurderet, at
man globalt kan øge landbrugspro-
duktionen med ca. 15% ved at øge
landbrugsarealet.16 Hvis man vil øge
produktionen derudover, skal man
altså øge produktionen pr. hektar.

KONVENTIONELT LANDBRUG
ØGER PRODUKTIONEN MEN
SKADER MILJØET
Udviklingen af det industrielle land-
brug har historisk set øget høstud-
byttet, men det har også medført
alvorlige negative konsekvenser for
miljø og natur. I det konventionel-
le landbrug dyrker man i dag store
arealer med samme afgrøde (mono-
kultur), og produktionen er baseret
på kunstgødning, sprøjtegifte og
højtydende frøsorter.

I en række udviklingslande var
sådanne metoder i 1960’erne med
til at flerdoble høstudbytterne under
det, der blev kaldt ’den grønne revo-

ØKOLOGISKE METODER FORDOBLER PRODUKTION
AF FØDEVARER I UGANDA

I Uganda er der i dag 1,2 mio. små økologiske landbrug. Mange famili-
er dyrker økologisk skovlandbrug, med træer, buske, grønsager, frugter,
græsser og urter i flere lag. Træerne kan give skygge og læ, man kan ud-
nytte træet til brænde og tømmer, nogle træer giver også frugter og frø,
og træernes dybe rødder kan hente næringsstoffer som fosfor længere
nede i jorden.

Ved at plante mange afgrøder mellem hinanden, opnår man en række for-
dele. Nogle planter dækker jorden godt og holder derved på fugtigheden,
nogle giver skygge, og andre samler kvælstof ved hjælp af knoldbakterier
på rødderne. Nogle afgrøder er til foder, og andre er til fødevarer. Planter-
nes forskellige funktion betyder, at man kan dyrke meget på et lille areal,
og opnå synergieffekter, især hvis man ved, hvilke planter der trives godt
sammen. Læs mere om økologisk jordbrug i Uganda i Global Økologi.17

CASE

FO
T

O
:

A
A

G
E

 D
IS

S
IN

G

14	 HVORDAN BRØDFØDER VI VERDEN?

lution’. Det fik bl.a. stor betydning i
Indien, hvor man med de nye metoder
undgik truende hungersnød. Men de
negative effekter af det industrielle
landbrug har været omfattende. Der
registreres globalt jf. WHO 3 mio. til-
fælde af pesticidforurening årligt, og
det forårsager ca. 250.000 dødsfald.

ØKOLOGIEN HAR BÅDE FOR-
DELE OG UDFORDRINGER
Økologisk landbrug arbejder med at
skabe robuste systemer med mange
arter, sædskifte, organisk gødning og
forebyggelse af sygdomme i afgrø-
der og i husdyrproduktionen. Herved
opnås en række fordele for miljø og
natur, bl.a. en større modstandsdyg-
tighed over for jorderosion.

I tropiske områder kan man ofte
opnå et højere udbytte med økolo-
giske metoder. Det skyldes bl.a. at
nedbørsmønsteret er mere voldsomt
end i tempereret klima.

Flere studier viser, at udbyttet pr.
hektar i konventionelt landbrug på
globalt plan er gennemsnitligt ca.
20% højere end i det økologiske. Alli-
gevel har FN’s fødevareorganisation
FAO vurderet, at økologisk jordbrug
kan løse både lokale og globale
udfordringer med fødevareforsyning,
bl.a. fordi det er mere robust overfor
klimaforandringer.

”	De økologiske afgrøder giver i
mange tilfælde større udbytte
og bønderne behøver ikke bruge
penge på pesticider og kunstgød-
ning. Det er lykkedes i Uganda at
fordoble høsten i løbet af to år.	 Aage Dissing, landbrugskonsu-
lent i økologi, Uganda.19

De økologiske metoder står dog
også over for udfordringer. Man kan
f.eks. sammenligne konventionelt
og økologisk landbrug i forhold til
udledning af drivhusgasser og tab
af næringsstoffer, især kvælstof og
fosfor, der giver problemer i vandmil-
jøet. Begge dele kan i nogle tilfælde
være større i økologisk produktion.
De økologiske landbrugsmetoder
skal altså udvikles, hvis de skal i ront
 med hensyn til klima og vandmiljø.

”	The world needs a paradigm
shift in agricultural develop-
ment: From a ’green revolution’
to an ’ecological intensification’
approach. This implies a rapid
and significant shift from
conventional, monoculture-
based and high-external-in-
put-dependent industrial pro-
duction towards mosaics
of sustainable, regenerative 	 production systems that also

 considerably improve the pro-
ductivity of small-scale farmers. 	 UNCTAD 12

BIOMASSE TIL ENERGI
KONKURRERER OM JORD
TIL FØDEVARER
Både i Danmark og på globalt plan er
der en stigende konkurrence mellem
arealer til fødevarer og arealer til
biomasse. I den grønne omstilling,
hvor vi skal mindske påvirkningen af
klimaet, kan dyrkning af biomasse
(planter) til energi være en fornuf-
tig og nødvendig løsning. Men det
er afgørende, hvordan det sker. Når
dyrkning af f.eks. majs til 1. genera-
tions biobrændstoffer konkurrerer
med produktion af fødevarer til den
lokale befolkning i fattige lande,
så er det et problem. En opgørelse
viser, at over 6 mio. hektar jord i
det sydlige Afrika nu dyrkes med
afgrøder, der anvendes til bioenergi i
Europa. Den øgede efterspørgsel på
bio-brændstoffer i Europa kan altså
føre til, at fattige bønder mister den
jord, de er afhængige af.20

VAND OG KLIMA
Det globale vandforbrug er 8-doblet
gennem sidste århundrede. Mange
mennesker mangler i dag adgang
til rent drikkevand, fordi mange
vand-ressourcer i floder og søer
er stærkt forurenede, også med
næringsstoffer.

Landbruget står for 70% af verdens
vandforbrug, og en voksende produk-
tion af fødevarer vil alt andet lige
føre til et stigende vandforbrug.

FIG. 7 UDNYTTELSE AF VANDRESSOURCER	

Kortet viser de områder i
verden, hvor der er størst
kamp om vandressourcerne.
Der bor 2 mia. mennesker
inden for disse områder.
Kilde: Oplæg af Jens Chri-
stian Refsgaard, GEUS.18

HVORDAN BRØDFØDER VI VERDEN? 	 15

PERSPEKTIV
Prøv at sammenligne den nuværende situation med flygtningestrømme til Europa med en mulig fremti-
dig situation med store strømme af klimaflygtninge?

FIG. 8 NEDBØR AFSTRØMNING

Nedbørskortet til venstre viser forventede ændringer i regnmængder frem mod år 2100.
Afstrømningskortet til højre viser forventningerne til de tilgængelige vandmængder i floder mm. Her forudsiges langt mindre tilgæn-
geligt vand i Middelhavsområdet og Vestasien, mens der vil være mere vand til rådighed i det centrale Afrika, Indien og Østasien.

Kilde: IPCC. Intergovernmental Panel on Climate Change, 5.th Assessment report 2013.21

Klimaforandringerne vil forment-
ligt betyde, at vi i stigende grad vil
opleve ekstreme og ustabile vejrfor-
hold med voldsomme regnskyl eller
vandmangel, tørke, voldsomme hede-
bølger og skovbrande. I nogle områ-
der vil der falde mere regn, i andre
mindre. Det betyder, at der i visse
områder – f.eks. i de skandinaviske
lande og dele af det centrale Afrika,
Indien og Østasien – formentlig vil
kunne dyrkes flere fødevarer. I andre
områder, f.eks. i Middelhavsområdet
og det vestlige Asien, forventes der
ringere dyrkningsbetingelser.

Som helhed er eksperterne enige
om, at klimaforandringer vil for-
ringe muligheden for at producere
fødevarer, en tendens der øges med
stigende temperaturer. Konsekven-
serne vil ramme hårdest i de lande,
der i forvejen har færrest ressourcer,
fordi landene ikke har råd til at inve-
stere i klimasikring, f.eks. vandreser-

voirer og dæmninger. Det forventes,
at høstudbyttet for vigtige afgrøder
som hvede, ris og majs vil falde.

JORDENS FRUGTBARHED
I tropiske områder er jordens frugt-
barhed typisk mere sårbar. Organisk
stof omsættes hurtigere i det varme
klima, og der er større risiko for
erosion, hvor muldlaget skylles eller
blæses væk fra de dyrkede arealer
– en risiko, der øges med klimafor-
andringerne. Derfor er det vigtigt at
tilføre jorden tilstrækkeligt organisk
materiale. Hvis man bruger kunst-
gødning, og man ikke får regn eller
vander jorden, så udnytter plan-
terne ikke gødningen. Omvendt, hvis
man får for meget regn, så vaskes
næringsstofferne ud. Ved økologisk
dyrkning opbygger man jordens ind-
hold af organisk materiale. Derved
har man en fordel, hvis der kommer
kraftig tørke, fordi jorden holder
bedre på fugtigheden.

KONFLIKTER FORVÆRRER
SITUATIONEN
Når sikkerhedssituationen forringes
pga. konflikter eller egentlig krig,
er civilbefolkningen ofte nødt til at
flygte, eller de unge og stærkeste må
forlade hjemmet for at deltage i kri-
gen. Det gør det svært at opretholde,
udvikle og investere i landbrugspro-
duktionen.

Klimaforandringer kan også medføre
social uro og flygtningestrømme. Hvis
jorden ikke længere er frugtbar pga.
tørke, så det ikke er muligt at dyrke
fødevarer, mister befolkningen deres
livsgrundlag og må søge til nye ste-
der, måske i helt andre verdensdele.

http://ipcc.ch/publications_and_data/publications_and_data_reports.shtml

16	 HVORDAN BRØDFØDER VI VERDEN?

I de vestlige lande er ejen-
domsretten veldefineret.
Situationen i mange udvik-
lingslande er anderledes.

HVIS LANDBRUGSPRODUKTIONEN
SKAL intensiveres, er det afgørende
hvem der har retten til at dyrke jor-
den. I de vestlige lande ejes jorden
typisk af private eller eventuelt af
det offentlige. Mange steder i Afrika
er råderetten over store landområder
traditionelt blevet varetaget af lokale
etniske grupper i en form for fælles-
eje, men billedet er mangeartet.

Allerede før kolonitiden var der kon-
flikter om den frugtbare jord mellem
folkeslag, der dyrker landbrug, og fol-
keslag, der lever som pastoralister,
dvs. bevæger sig rundt efter græs og
vand til deres kvæg. Senere er store
befolkningsgrupper, f.eks. i de tidli-
gere britiske kolonier i Afrika, blevet

tvangsforflyttet eller tvunget til at
blive landarbejdere, da landmænd fra
kolonimagten overtog jorden. Derfor
er der også efter koloniperioden
mange steder flere forskellige grup-
per, der mener, at de har ret til den
samme jord.

Dette har selvsagt givet konflikter,
og oven i dette kommer konflikter
om hvem der har ret til vandet, som
mange steder er en meget knap res-
source.

”	Colonization was based on the
violent takeover of land. Now,
globalization as recolonization
is leading to a massive land grab
in India, Africa, Latin America…
Land is being grabbed from far-
mers after trapping them in debt
and pushing them to suicide.

	 Vandana Shiva, indisk forfatter
og miljøaktivist 22

ØGET EFTERSPØRGSEL PÅ
JORD
Siden 2007 er der sket en voldsom
stigning i efterspørgslen på jord
global set. Det hænger sammen med
de store fødevarekriser i 2007-8 og
igen i 2010-11, der førte til stigende
priser på korn og andre fødevarer.
Baggrunden for kriserne var dårlig
høst bl.a. som følge af klimafor-
andringer på et tidspunkt, hvor de
internationale fødevarelagre var i
bund. Samtidig steg efterspørgslen
på fødevarer, især på kød, pga. vok-
sende velstand bl.a. i Kina.

Hertil kom en voksende efterspørgsel
på biobrændstoffer, specielt efter
EU i 2010 vedtog mål om en stigende
andel vedvarende energi i transport-
sektoren – og i USA er der sket noget
tilsvarende. Næsten 60% af de glo-
bale jordhandler inden for de seneste
ti år er sket for at dyrke afgrøder, der
kan bruges til bioenergi;23 og 30% af

HVEM HAR RETTEN TIL
JORDEN?

Glade kvinder foran deres grøntsags-
marker i Niger.

Ved at dyrke mange forskellige afgrøder kan en landbrugsfamilie blive mindre sårbar.
Man sikrer sig herved mod store tab f.eks. ved angreb af plantesygdomme eller uventet
tørke, storme eller kraftige regnskyl, da de forskellige afgrøder ikke rammes samtidig.

FO
T

O
:

S
U

S
A

N
N

E
 M

Ø
LL

E
R

 A
N

D
E

R
S

E
N

FO
T

O
:

JE
T

T
E

 H
A

G
E

N
S

E
N

LEKTION

3

HVORDAN BRØDFØDER VI VERDEN? 	 17

prisstigningerne på fødevarer har rod
i dette.

Et yderligere problem er den finan-
sielle spekulation i fødevarer, der
er tredoblet siden 2002.24 Det har
forstærket de voldsomme udsving i
de globale fødevarepriser. Som følge
heraf er fattige mennesker, der bru-
ger op til 80% af deres indkomst på
fødevarer, blevet skubbet længere ud
i ekstrem fattigdom og sult.

SALG AF JORD TIL UDEN-
LANDSKE INVESTORER
I de senere år er der mange eksem-
pler på, at regeringen i et udviklings-
land har solgt jord, som lokale folk
har haft brugsretten til i mange år.
Jorden er solgt til landmænd, firmaer
eller regeringer fra andre lande eller
til velstillede indbyggere i landet.
Sådanne opkøb eller inddragelse af
jord, der sker uden de hidtidige bru-
geres informerede samtykke, kaldes
også ’Land grab’.

Salg af jord til udenlandske investo-
rer de seneste 10 år er opgjort til
mere end 81 mio. hektar landbrugs-
jord globalt set. Det svarer til hele
Portugals areal.25

Det er lande som Kina og de arabiske
Emirater, der selv er afhængige af
import af fødevarer, der har opkøbt
eller leaset store arealer af land-
brugsjord i fattigere, ressourcerige
nationer som Brasilien og en række
lande i Afrika. Også europæiske
lande og Nordamerika har investeret
i jord i udviklingslande, bl.a. i fattige
lande som Sydsudan, Mozambique
og DR Congo.

Der er de seneste årtier sket et dra-
stisk fald i kapitaltilførslen til land-
bruget i udviklingslandene, idet både
nationale regeringer og internatio-
nale donorer har reduceret støtten.
Derfor leder mange afrikanske rege-
ringer efter investorer. De har brug
for kapital og teknologi for at udvikle

landbrugssektoren og fødevarepro-
duktionen.26

Danske landmænd og investerings-
selskaber opkøber også store arealer
i Østeuropa og andre steder i verden
og indretter gigantiske ”fødeva-
refabrikker.” Det foregår ofte med
betydeligt lavere miljøstandarder
end i Danmark. Aktuelt er der danske
opkøb af ca. 430.000 ha jord (svarer
til 1½ gange arealet af Fyn) til en
værdi af omkring 40 mia. kr.27

DE LOKALE SMÅBØNDER
BLIVER OFTE TABERE
Når de udenlandske investorer etab-
lerer sig med landbrugsdrift, viser
det sig ofte, at de store uopdyrkede
landarealer, de var stillet i udsigt,
ikke var så ubenyttede alligevel. Der-
for bliver investorerne tit mødt med
modstand.

FIG. 9 TOP 10 DESTINATIONER – LANDE	

FIG. 10 TOP 10 INVESTOR-LANDE	

Figuren viser de 10 lande,
hvor der er opkøbt mest
jord. Landene er opstil-
let efter handlet areal
angivet i millioner hektar.
Til sammenligning udgør
landbrugsarealet i Danmark
ca. 2,5 mio. hektar.
Kilde: www.landmatrix.org

Her er de 10 lande, som har
opkøbt mest landbrugsjord
i andre lande. De købte are-
aler er opgivet i millioner
hektar. USA har opkøbt jord
svarende til 2½ gange det
danske landbrugsareal.
Kilde: www.landmatrix.org

0 1 2 3 4 5 6 7

USA
Malaysia

Singapore
Storbritannien

De Arabiske Emirater
Kina

Indien
Brasilien
Canada

Kina - Hong Kong

Mio. hektar

0 1 2 3 4 5 6 7

Papua New Guinea
Rusland

Indonesien
Dem. Rep. Congo

Brasilien
Sydsudan

Mozambique
Ukraine
Congo

Argentina

Mio. hektar

18	 HVORDAN BRØDFØDER VI VERDEN?

Investorerne lover ofte, at de vil
skabe jobs og sikre, at en fair andel
af produktionen bliver i værtslandet.
Men erfaringer viser, at de lokale
bønder tit bliver taberne, når jorden
skifter ejerskab fra småbønder til
store industrielle enheder. Ved indu-
striel kornproduktion er der kun ca.
et job pr. 100 hektar, mens der ved
smålandbrug måske er 20 familier,
der lever af at dyrke og sælge afgrø-
der fra et tilsvarende areal.28

Derfor betyder stordrift, at mange
mennesker tvinges fra landområ-
derne til byerne på jagt efter jobs.
Samtidig bliver befolkningen i land-
områderne presset sammen på min-
dre arealer, og det kan føre til konflik-
ter. Eller de flytter til byerne og bliver
afhængige af at købe fødevarer fra
markedet, hvor de før var selvforsy-
nende.

Problemet er, at der er ulighed i for-
handlingspositionen, særligt når de
små landbrugere, der mister deres
jord, ikke har et formelt skøde på
jorden. De fleste kontrakter om køb
eller leje af jord forhandles bag luk-
kede døre, hvor det er sjældent, at de
lokale bønder har noget at skulle have
sagt eller overhovedet er informeret
om at forhandlingerne finder sted.

I mange tilfælde giver regeringen
investoren rettighederne til store
arealer med ekstensivt dyrket land
i ret langsigtede aftaler. I nogle til-
fælde får de også fortrinsret til vand,
mod en forholdsvis begrænset beta-
ling og nogle vage løfter om investe-
ringer eller jobs.

”	Governments hope that land
deals may bring investment and
jobs – but some of the contracts
we analysed only contain vague
and unenforceable promises,
and it is far from clear that
these hoped-for benefits will
materialise.

	 Lorenzo Cotula, International
Institute for Environment and
Development 29

WIN-WIN ELLER OVERGREB?
Når lande, der mangler fødevarer,
foder eller råvarer til f.eks. biobrænd-
stof, investerer i jord i fattige udvik-
lingslande, så kunne der – i hvert
fald teoretisk set - være en Win-win
effekt. De fattige lande kunne opnå,
at der kom job til lokalbefolkningen,
øget produktion af fødevarer og
spredning af teknologi og viden,
mens de lande, der investerer, kunne
sikre sig stabile leverancer af mad i
en årrække.

Også ejerskab til klodens genetiske ressourcer er vigtig. Fotoet er fra en genbank
i det sydlige Indien, hvor man arbejder med at bevare og anvende gamle lokale
plantearter.

INDUSTRILANDBRUG I
KONFLIKT MED LOKALE
FOLK I KENYA

En amerikansk forretnings-
mand, Calvin Burgess, grund-
lagde i 2004 Dominion Farms i
Kenya i et område kaldet Yala
Swamps. Han fik råderet over
7000 ha jord på en 25-årig lea-
sing aftale.

Men tusindvis af mennesker
boede allerede på den samme
jord. De baserede deres liv
og deres indtægt på at dyrke
landbrug og holde husdyr på de
samme arealer.30

”Dominion Farms is committed
to producing the finest quality
foods and agricultural by-pro-
ducts while enhancing the lives
of our employees and the social
and physical environments in
which we all operate. This com-
pany is dedicated to advancing
the capacity of Kenyans to build
better lives through technology,
productive labor, personal inte-
grity and faith.”
Dominion Farms, 2016 31

”First Dominion took our lands
and water away from us, and
now it is taking our markets.”
says a local farmer in Yala
Swamps, Erastus Odindo, “When
the company sprays pesticides
by plane, it comes directly into
our homes, poisoning people
and contaminating our water
supply”. ”Workers also face regu-
lar exposure to pesticides.“ 32

I juli 2016 vandt de lokale folk
i Yala Swamps en retssag mod
Dominion Farms, der blev dømt
til at reducere det areal, de dyr-
ker, med næsten 50 %.

CASE

FO
T

O
:

FA
R

M
LA

N
D

G
R

A
B

.O
R

G

FO
T

O
:

JE
T

T
E

 H
A

G
E

N
S

E
N

http://dominion-farms.com/company.html

HVORDAN BRØDFØDER VI VERDEN? 	 19

F.eks. påpeger det internationale
forskningsinstitut IPRI, at de stor-
stilede opkøb af jord kan ses som en
mulighed for øgede investeringer i
landbruget i udviklingslandene, hvor
der er et akut behov, og hvor de nati-
onale regeringer ofte ikke kan sikre
nødvendig tilførsel af kapital.34

FN’s specielle rapportør for retten til
mad har anbefalet:

•	at værtslandene pålægger inve-
storerne en forpligtelse til at skabe
lokale jobs og opfylde arbejdsta-
gerrettigheder. Alternativt kan de
inkludere de lokale småbønder via
aftaler om samarbejde.

•	at pålægge investorerne også at
investere i infrastruktur til gavn
for lokalområdet, og at en fastsat
andel af de afgrøder, der dyrkes på
arealet, skal sælges på det lokale
marked.

•	at der skal være en aftale om, at
den andel, der skal sælges lokalt,
stiger hvis verdensmarkedspriserne
på fødevarer stiger.35

Dette kunne modvirke mangel på
mad i lokalområdet. Men det er kun
en anbefaling, uden nogen form for
juridisk binding. De store økonomiske
interesser og den udbredte korruption
betyder, at fattige mennesker fortsat
bliver fordrevet og efterladt subsi-
stensløse og uden kompensation.

”	Kampen om jord er slet ikke
reguleret godt nok til at undgå
’land grab’.

	 Oxfam, 2012 36

”	Der er brug for større gennem-
sigtighed i de aftaler, regerin-
gerne laver med investorerne,
og for at elementer som miljø,
skatteforhold og skabelse af ar-
bejdspladser indgår i aftalerne.

	 Helle Munk Ravnborg, senior-
forsker på DIIS og forkvinde for
Mellemfolkeligt Samvirke, 2016 37

”	More than 60% of investments
in agricultural land by foreign in-
vestors between 2000 and 2010
were in developing countries
with serious hunger problems.
But two-thirds of those inve-
stors plan to export everything
they produce on the land.

	 Oxfam, 2013 38

SAUDIARABISK OPKØB AF JORD I ETIOPIEN HANDLER
OM RETTEN TIL VAND

I regionen Gambella i det sydvestlige Etiopien har en milliardær fra Saudi
Arabien Mohammaed Al-amoudi investeret i landbrugsproduktion m.h.p.
at sikre leverancer til hjemlandet. Hans selskab Saudi Star har siden 2010
lejet 10.000 hektar jord på en 60-årig kontrakt. Her dyrkes bl.a. ris, og area-
lerne bliver kunstvandet med vand fra floden Alwero.

Tusindvis af mennesker er afhængige af vand fra Alwero, og den massive
kunstvanding truer deres adgang til vand, og forringer deres muligheder
for både landbrug og fiskeri. Selskabet har bl.a. gravet en 30 km lang kanal
hen over det land, de lokale lever på – uden at have fortalt landsbyboerne
at det ville ske. Det har ført til uroligheder, i 2012 døde 5 personer i et
væbnet opgør.33

Saudi Star planlægger at investere yderligere 5 mia. dollar i landbrug og
forarbejdning af fødevarer i området i løbet af de kommende 5 år.

CASE

PERSPEKTIV
Hvordan kan man sikre, at lokalbefolkningens rettigheder bliver overholdt, samtidig med at der bliver
mulighed for en landbrugsmæssig udvikling, der kan øge fødevareproduktionen?

FO
T

O
:

R
E

V
O

LU
T

IO
N

S

20	 HVORDAN BRØDFØDER VI VERDEN?

EN NY VERDENSORDEN
FOR SOJA?

Soja er en vigtig protein-
kilde for både mennesker
og husdyr. Men globalt
set er sojaproduktionen
en markant brik i en ulige
verdensorden.

SOJA HAR ET VÆLD AF
ANVENDELSESMULIGHEDER
Befolkningsvæksten og den økonomi-
ske vækst har ført til stigende efter-
spørgsel på kød og dermed på soja til
dyrefoder. Når man udvinder olie fra
sojabønner, får man restproduktet
sojaskrå. Dette anvendes som prote-
inholdigt foder til svin, høns og kvæg.

Sojabønner kan også bruges direkte
som fødevarer – som hele kogte
bønner eller bearbejdet til f.eks.
tofu og sojamælk. Især i Kina, Japan
og Indonesien spiser man mange
sojabønner.Soja er en af de vigtigste
kilder til vegetabilsk olie og protein.
Sojaolie og sojamel bruges i føde-

vareindustrien, f.eks. i brød, pasta,
margarine, saucer, desserter og
tyggegummi. Der udvindes lecitin fra
sojaolien, som indgår som emulgator,
antioxidant og stabilisator i indu-
strielt forarbejdede fødevarer, f.eks.
færdigretter, slik og chokolade.

En mindre del af sojabønnerne anven-
des til biodiesel – på verdensplan
omkring 2%. I enkelte lande, f.eks.
Argentina, hvor sojaproduktionen
er 4-doblet siden 1990, anvendes
40% af sojaolien til biobrændstof.
Biodiesel sælges især i EU, hvor 10%
af biobrændstofferne forventes at
være baseret på soja i 2020.39

KINA OG EU ER STOR-
FORBRUGERE AF SOJA
Kina er verdens største importør
af sojabønner. EU-landene er den
største importør af sojaskrå til foder
og den 2. største sojabønne-impor-
tør. EU importerer soja fra et areal
svarende til 90% af Tysklands land-
brugsareal.

Danmark importerer årligt ca. 1,8 mil-
lioner tons soja, især fra Sydamerika.
Sojaen bruges mest som proteintil-
skud i svine- og fjerkræproduktionen.
Til produktion af soja til den danske
husdyrproduktion anvendes et areal
svarende til ¼ af det danske land-
brugsareal eller et areal på størrelse
med Sjælland.

DYRKNING AF SOJA FØRER
TIL RYDNING AF REGNSKOV
Soja er et eksempel på en global
struktur, hvor lande i Syd produce-
rer råvarer til en mere forædlet og
værdiskabende produktion i Nord.
Verdens produktion af soja er stærkt
stigende, især pga. den voksende
efterspørgsel efter kød. Arealet med
soja er således 4-doblet ift. starten
af 60’erne, og høstudbyttet er 8
gange større. FAO forudser, at arealet
yderligere vil stige 50%, og at udbyt-
tet vil fordobles inden 2050.

Den kraftige stigning i sojaproduk-
tionen sker primært i Sydamerika.

FIG. 11 FORBRUG AF SOJA I FØDEVARER

Der indgår soja i produktionen af en række
animalske fødevarer. Mængderne er dog
meget afhængige af de eksakte foder-
planer og kan variere meget. De viste tal
refererer til Seges’ (daværende Videnscen-
ter For Landbrug) budgetkalkuler.
Kilde: IFRO udredning, 2013.40

Produkt 		 Sojaforbrug

1 æg 		 22 g soja
1 liter mælk 	 43 g soja
1 kg ost 		 419 g soja
1 kg kalvekød 	 710 g soja
1 kg kyllingekød 	 437 g soja
1 kg svinekød 	 381 g soja

Soja har et væld af anvendelsesmuligheder. Soja anvendes fortrinsvis til foder,
men bruges også til fødevarer og biodiesel.

LEKTION

4

http://ifro.ku.dk/english/staff/?pure=files%2F91327062%2FIFRO_Udredning_2013_15.pdf

HVORDAN BRØDFØDER VI VERDEN? 	 21

Brasilien og Argentina er de førende
lande med hhv. 25 og 20 mio. ha.
Sojabønnearealet i disse lande er
henholdsvis fordoblet og firedoblet
siden 1990. Men væksten i lande
som Paraguay, Uruguay og Bolivia
er endnu større: Landene dyrkede i
2012 tilsammen over 5 mio. ha med
soja, svarende til en femdobling af
arealet på 25 år.

De nye arealer til dyrkning af soja
fremkommer ved rydning af tropisk
skov og savanne og ved rydning af
skov til f.eks. kvægfarme, energiaf-
grøder og oliepalmer.

TAB AF BIODIVERSITET OG
KLIMAPROBLEMER
Når skoven ryddes, forsvinder og
opsplittes vigtige levesteder for dyr
og planter, og mange arter er truet
af udryddelse. Når rydning sker ved
afbrænding af skoven, giver det
voldsom udledning af CO2 og luftfor-
urening, og medfører alvorlige sund-
hedsrisici for befolkningen. Drivhus-
gasserne vil ikke kunne optages igen,
da plantet skov kun optager en min-
dre del af de drivhusgasser, som er

lagret i den oprindelige skov. Ca. 15%
af verdens samlede udslip af drivhus-
gasser stammer fra afskovning.

Mange steder dyrkes soja under
produktionsforhold, der tager ringe
hensyn til miljøet. Soja dyrkes ofte
som monokultur, dvs. samme afgrøde
dyrkes år efter år på de samme are-
aler. Det fører til erosion og nedbryd-
ning af muldjorden.

En stor del af sojaproduktionen er
genmodificeret soja. Ved GMO-dyrk-
ning er landmændene bundet til køb
af GMO-sorter af såsæd fra store
multinationale firmaer. Samtidig
anvendes store mængder pesticider
(fra de samme firmaer), som er med
til at forurene både grundvand og
overfladevand.

GRAIN er en international NGO,
der arbejder for at støtte de små
landmænd og sociale bevægelser i
deres kampe for offentligt styrede og
biodiversitet-baserede fødevaresy-
stemer. De beskriver sojadyrkningens
konsekvenser således:

“	Twelve years of GM soya in Ar-
gentina. A disaster for people
and the environment. Thousands
of peasant families have been
evicted violently from their land
for trying to resist the advance
of soya. The intense applicati-
on year after year of a single
herbicide – glyphosate – has led
to the emergence of weeds that
have become resistant to this
chemical. To deal with these
weeds and also with ’volunteer’
soya – that is, soya that sprouts
out of season – soya farmers
have started spraying the land
with stronger herbicides before
planting. The soya farmers make
little effort to prevent chemi-
cals being carried by the wind
into the homes and on to the
land of the rural population. As
a result, the chemicals have
seriously affected the health
of both people and domestic
animals, damaged foodrops and
contaminated the soil, water
courses and the air.43

PERSPEKTIV
De to citater fra GRAIN og Monsanto tegner meget forskellige billeder af sojadyrkningen i Sydamerika.
Se også casen fra Chiquitano skoven. Kan begge billeder være rigtige på samme tid?

FIG. 13 SOJAPRODUKTION	FIG. 12 GLOBAL PRODUKTION AF SOJA OG KØD 1961-2013	

Areal og udbytter i soja-produktionen –
udvikling 1961 til 2007 samt forventet
udvikling til 2050 (FAO). Kilde: WWF 201442

Figuren illustrerer den tætte sammenhæng mellem sojaproduktionen og produktionen
af svin og fjerkræ på verdensplan, hvor en stor del af sojaen anvendes som foder.
Kilde: FAOSTAT 41

0

50

100

150

0

200

400

600

1962 2006 2050

M
io

. h
ek

ta
r -

ku
rv

e

M
io

. t
on

s
-s

øj
le

r

0

2

4

6

8

10

12

In
de

ks
 1

96
1

=
1

svin fjerkræ soja

22	 HVORDAN BRØDFØDER VI VERDEN?

MONSANTO er et amerikansk firma,
der bl.a. producerer sprøjtemidlet
Roundup – hvor glyphosat, som
nævnt ovenfor, udgør det aktive stof
– og genmodificerede frø (bl.a. soja).
Det billede, Monsanto giver af deres
tilstedeværelse i regionen, er ganske
anderledes:

“	PROTECTING ECOSYSTEMS
WHILE DRIVING PRODUCTIVITY:

	 Farmers in South America, par-
ticularly in Brazil and Argentina,
are increasingly using new and
better seeds on their farms.
Increasing the productivity of
their farms while conserving
precious ecosystems is impor-
tant as South American farmers
work to meet the demands of
growing urban populations.

	 Brazilian and Argentinean far-
mers ranked second and third,
respectively, in the adoption of
advanced seeds in the world be-
hind U.S. farmers. Policymakers
see the boosts in yield and
productivity from their country-
men, enabling the preservation
of diverse forest and prairie
ecosystems while continuing to
increase agricultural producti-
vity, a significant driver of the
South American economy.44

EN MERE BÆREDYGTIG
SOJAPRODUKTION?
På grund af miljøpåvirkningen fra
produktionen af soja og de sund-
hedsmæssige risici for de menne-
sker, der bor i nærheden, er der et
stigende pres fra forbrugere og mil-
jøorganisationer på producenter og
handelsvirksomheder for at ændre
sojaproduktionen i en mere bæredyg-
tig retning.

Der er opstået forskellige certifi-
ceringsordninger for produktion og
handel med soja. En certificeret vare
følger et sæt produktionsstandarder,
der reducerer de negative miljøpå-
virkninger og/eller forbedrer sund-
hedsmæssige og sociale aspekter
ved produktion og handel. Den mest
kendte er RTRS-certificeringen, se
tekstboksen.

Den internationale miljøorganisation
WWF tog initiativ til certificerings-
ordningen i 2006. RTRS har omkring
150 firmaer som medlemmer. De
repræsenterer hele værdikæden,
heriblandt den multinationale føde-
varekoncern Unilever og det dan-
ske mejeriselskab Arla. Den første
certificerede soja blev solgt på det
europæiske marked i juni 2011. Den
kom fortrinsvis fra argentinske og
brasilianske producenter.

Så sent som i marts 2014 afviste de
danske landmænds organisation,

Landbrug & Fødevarer, imidlertid
at dansk landbrug skulle opfylde
RTRS-kravene, fordi de mener
kravene er for omfattende og for
bureaukratiske, og det vil forringe
konkurrenceevnen for dansk svine-
produktion.

Forringelsen af konkurrenceevnen
opstår, fordi certificeret soja bliver
dyrere end konventionel soja. For-
skere fra Københavns Universitet
har beregnet, at prisen på soja vil
stige knap 1%, hvilket fører til en
merpris på svinekød på mellem 0,35
og 2,78 kr. pr. kg. Landbrug og Føde-
varer vurderer ikke, at forbrugerne
er villige til at betale denne merpris,
hverken på hjemmemarkedet eller
eksportmarkederne. Organisationen
har derfor vedtaget deres egen soja-
politik, som er mindre ambitiøs, men
som de mener vil sikre mere bære-
dygtighed.

”	Dansk landbrug forsøger både
herhjemme og internationalt
at markedsføre sig som meget
miljøbevidste. Men man er til-
syneladende ikke villige til at
bruge så meget som under én
øre ekstra pr. kg svinekød på at
sikre, at produktionen ikke går
ud over mennesker og natur.

	 Gitte Seeberg, Generalsekretær,
WWF Danmark 46

PRINCIPPER BAG RTRS-
CERTIFICERING AF SOJA:

Beskyttelse af natur og miljø –
herunder forbud mod udvidelse
af sojamarker i områder med
høj bevaringsværdi – dvs. med
høj biologisk mangfoldighed:

• Bedre arbejdsrettig-

heder og ansvarlige
arbejdsforhold for de
lokale

 •	Samarbejde med lokale
befolkninger

•	 Anvendelse af de bedst til-
gængelige dyrkningsmetoder

•	 Holdbar og langsigtet økono-
misk planlægning.

I Brasilien og Argentina er der gennem de seneste tre årtier i gennemsnit ryddet
13 mio. ha skov om året, svarende til tre gange Danmarks areal – hvert år.

FO
T

O
:

N
E

IL
 P

A
LM

E
R

 (
C

IA
T

)

http://curis.ku.dk/ws/files/91327062/IFRO_Udredning_2013_15.pdf
http://www.dr.dk/nyheder/viden/miljoe/uenighed-om-baeredygtighed-kostede-sojaaftale
http://www.dr.dk/nyheder/viden/miljoe/uenighed-om-baeredygtighed-kostede-sojaaftale

HVORDAN BRØDFØDER VI VERDEN? 	 23

Der er samtidig forskellige opfattel-
ser af, om sådanne certificerings-
ordninger er tilstrækkelige til at løse
problemerne. Den danske miljøorga-
nisation NOAH siger:

”	RTRS er ikke en løsning. RTRS
fører til en cementering og
legitimering af det nuværende
overforbrug af soja. RTRS legiti-
merer en yderligere ekspansion
af dyrkningen og forbruget, hvis
omfang – certificeret eller ej –
er uansvarligt og ikke bære-
dygtigt. Soja i storskala udpiner
jorden og skaber et landbrug
baseret på monokulturer uden
naturlig modstandskraft men
afhængig af miljøskadelige in-
puts som sprøjtegifte og kunst-
gødning. NOAH 48

FORDELE VED EN LOKALT
BASERET FØDEVARE-
PRODUKTION?
I stedet kunne man basere husdyrpro-
duktionen 100% på dansk produceret
foder. Det ville betyde store ændrin-
ger i landbruget, da dyrkning af større
mængder proteinafgrøder i Danmark
vil reducere arealet til foderkorn. Det
vil alt andet lige betyde mindre hus-
dyrproduktion i Danmark.

Flere universiteter og organisatio-
ner arbejder på at kunne ekstrahere
protein fra græs og på at forbedre
mulighederne for dyrkning af heste-
bønner i Danmark, begge dele for at
producere mere dansk proteinrigt
foder, som kan erstatte sojaprotein.

Hvis der er færre husdyr i Danmark,
reduceres udledningen af nærings-

stoffer og klimagasser. Der vil des-
uden være klare miljømæssige for-
dele ved at flere marker dyrkes med
græs, som er godt til at fastholde
næringsstoffer og lagre kulstof i
jorden. Det ville også åbne nye forret-
ningsmuligheder for landmændene
med produktion af proteinfoder, som
kunne bidrage til at erstatte tabte
arbejdspladser i husdyrproduktionen.

En sådan udvikling kunne være et
opgør med en struktur, hvor landene i
Syd leverer råvarer til en omfattende
og industrialiseret husdyrproduktion
i den rige verden. Herved kunne f.eks.
Sydamerika gå fra primært at pro-
ducere råvarer til selv at producere
animalske produkter til verdensmar-
kedet. Derved vil en øget del af vær-
diskabelsen blive i udviklingslandene.

PERSPEKTIV
Diskuter de forskellige muligheder for at reducere sojaimporten. Er en dansk produktion af proteinrige
foderstoffer mere bæredygtig end certificeret soja-produktion i Sydamerika? Hvilke fordele og ulemper
kunne der være ved at reducere den danske svineproduktion? Og hvilke fordele og ulemper vil det give i
udviklingslandene?

CASE SOJA-DYRKNING I CHIQUITANO-SKOVEN I BOLIVIA BETYDER
TAB AF BIODIVERSITET

Chiquitano skoven strækker sig
fra Brasilien til Paraguay, men stør-
stedelen ligger i Bolivia. Det er en
tør tropeskov, som er umådeligt rig

på biodiversitet, og som samtidig er
det største tilbageværende område
i verden af sin art. Skoven har et me-
get rigt planteliv, men også pattedyr
som puma, ulv og bæltedyr findes
i skoven. 15% af skoven var ryddet
før 2001, og store arealer forsvinder
fortsat hvert år. I området omkring
Santa Cruz i Gran Chiquitano re-
gionen har Verdensbanken siden
90’erne støttet storskalaproduktion
af soja. Over 1 million ha er dyrket
med soja, og dette areal forventes
at blive fordoblet inden 2050.

Over halvdelen af sojaproduktionen
er ejet af ikke-bolivianere – en fjer-
dedel er ejet af brasilianere.

Billedet stammer fra Windows Kort
og viser hvorledes landbruget har
overtaget store skovarealer omkring
Santa Cruz.

Læs mere om Chiquitano Forest i
WWF-rapporten fra 2014:

’The Growth of Soy – Impacts and
Solutions’ 47

http://noah.dk/soja-og-rtrs/
http://awsassets.wwfdk.panda.org/downloads/wwf_soy_report_final_jan_19.pdf
http://awsassets.wwfdk.panda.org/downloads/wwf_soy_report_final_jan_19.pdf

24	 HVORDAN BRØDFØDER VI VERDEN?

SPISER VI FOR MEGET KØD?

Forbruget af kød globalt
set er mere end firedoblet
siden 1960. Det skyldes
dels, at der er flere munde
at mætte. Men først og
fremmest skyldes det
stigende velstand.

KØDFORBRUGET STIGER
Det største forbrug af kød sker i rige
lande som USA og Danmark. I begge
lande er der en tendens til, at vi har
nået et ’mætningspunkt’, hvor forbru-
get er stagneret og endda faldende.

I mange af de fattige og mindst
udviklede lande er forbruget af kød
fortsat lavt, da flertallet af befolk-
ningen ikke har råd til at købe kød.
Figuren viser f.eks., at kødforbruget i
Nigeria stadig ligger under 10 kg pr.
person pr. år.

Den største stigning i forbruget sker
i en række fremadstormende udvik-
lingslande med en stærkt voksende
middelklasse. På figur 14 ses Brasi-
lien og Kina, som begge har en stig-
ning i kødforbruget på over 2% årligt,
så de nu har et kødforbrug, som er
sammenligneligt med det danske.

Kødforbruget er også kulturelt betin-
get. I Bolivia har de tradition for og
adgang til et relativt stort kødfor-
brug, mens der i Indien er tradition
for en udpræget vegetarisk mad-
kultur, især blandt landets mange
hinduer. Men også her er forbruget
af kød svagt stigende, omend fortsat
meget lavt. Hvor kødforbruget i Kina
og Indien stort set var ens i 1960, er
det kinesiske forbrug nu 15 gange
større end det indiske.

FIG. 14 FORBRUG AF KØD – UDVALGTE LANDE

Figuren viser udviklingen i forbruget af kød i udvalgte lande gennem de seneste 50 år.
Kilde: Figuren er lavet på baggrund af data fra FAOSTAT. Grundet fejl i FAOSTAT’s data-
serie for Danmark fra 1999 indgår en mere retvisende dataserie fra Danmarks Statistik
for årene 1990 – 2010.49

Det røde kød er en af de helt store syndere ift belastningen af klimaet. Der er brug
for, at vi i den vestlige verden og blandt den voksende globale middelklasse vænner
os til at spise mindre kød. På globalt plan er der brug for en ny diæt med mindre
kød, hvis der i fremtiden skal være tilstrækkeligt med fødevarer til alle.

0

20

40

60

80

100

120

140

1961

1964

1967

1970

1973

1976

1979

1982

1985

1988

1991

1994

1997

2000

2003

2006

2009

K
g

kø
d

/ p
er

so
n

/ å
r

USA

Brazil

Denmark

Bolivia

China

Nigeria

India

LEKTION

5

HVORDAN BRØDFØDER VI VERDEN? 	 25

Meget tyder på, vi må forvente en
stor stigning i efterspørgslen på kød
i takt med befolkningsvæksten og en
voksende middelklasse med større
købekraft. Den forventede generelle
stigning i levestandard vil også øge
købedygtigheden blandt de fattige.

FAO forudser en stigning i det globale
kødforbrug på over 50% frem mod
2050.

PRODUKTION AF KØD
KRÆVER STORE AREALER
Produktion af kød har store konse-
kvenser for miljø, natur og klima.
Kødproduktion er meget arealkræ-
vende, fordi der skal produceres
store mængder foder til dyrene. Der
medgår derfor langt større areal til at
producere et kg kød end til et kg korn
eller grøntsager. Der er dog stor for-
skel på hvilken type kød, der er tale
om. Der går ca. 7 kg korn til at pro-
ducere 1 kg oksekød, 4 kg korn til at
producere 1 kg svinekød og 2 kg korn
til at producere 1 kg fjerkrækød.53

Drøvtyggere som kvæg og får kan
leve af sværere fordøjelige foderem-
ner, evt. suppleret med en mindre
mængde korn. De kan f.eks. spise
græs fra naturarealer, som ikke kan
udnyttes til dyrkning. Der er derfor
stor forskel på, om det kød, vi spiser,
er fra kalve, der opdrættes i effek-
tive stald- eller foldsystemer med
intensiv fodring (primært korn eller
majs) eller det er kød fra græssende
kødkvæg. Kødkvæg på græs spiser
mere pr. kg produceret kød, fordi de
bevæger sig meget, mens kalve, som
opfedes i lukkede stalde eller folde,
kræver mindre foder. Til gengæld
dyrkes foderet i den intensive drift
oftest på arealer, som kunne have
været brugt til produktion af vegeta-
bilske fødevarer.

Figur 15 viser, hvor stort areal, der
går til at producere den nødvendige
energimængde til én person i et år,
hvis personen fik al sin føde fra hver
enkelt af de forskellige fødevarer.
En vegetar, som primært lever af
kornprodukter, kartofler, grønt og
frugt kan brødfødes på under 1.000

FIG. 15 AREALBEHOV VED DYRKNING AF FORSKELLIGE FØDEVARER

Arealbehov ved dyrkning af forskellige fødevarer. Arealet er beregnet ud fra et ener-
gibehov på 3.000 kilokalorier (Kcal). Kilde: ’Mad til milliarder’, Rikke Pape Thomsen et
al, Kbh. Universitet 2013. Data for hvedekerner er beregnet fra kalorietabel.dk og et
anslået udbytte på 7 tons hvede pr. ha.50

FIG. 16 FORSKELLIGE FØDEVARERS KLIMAAFTRYK

Fødevarernes klimaaftryk ved produktion af 1 kg af forskellige produkter – her målt i
kg CO² -ækv./kg. Det vil sige, at påvirkningen fra andre klimagasser – f.eks. metan og
lattergas – er omregnet til virkningen fra CO². Kilde: AU 2008. 51

25,6

12,6

3,7

3,6

11,3

2

1,2

1,2

3,45

1,13

0,79

0,21

0,122

Oksekød, hel slagtekrop (ammekvæg)

Oksekød, hel slagtekrop (tyrekalve)

Kylling (hel frossen)

Svinekød, hel slagtekrop

Gul ost

Æg (20 stk.)

Letmælk

Vild torsk (hel, fersk)

Drivhustomater

Hvedemel

Havregryn

Kartofler

Gulerødder

kg CO2-ækv./kg

FIG. 17 VANDFORBRUG TIL PRODUKTION AF 1 KG FØDEVARER

Oksekødet er absolut topscorer i forbrug af vand, når man medregner forbrug til foder
og drikkevand. Kilde: Meat Atlas, Heinrich Böll Stiftung. 52

15455

5000

3400

3300

1300

1000

255

131

Oksekød

Ost

Ris

Æg

Hvede

Mælk

Kartofler

Gulerod

Liter vand

	 Nødvendigt areal (m²) 	 Energi (Kalorier)	 Nødvendigt landbrugs-areal
	 per kg fødevare	 per kg fødevare	 (m²) per person per år

Oksekød	 20,9	 2.800	 8.173

Svinekød	 8,9	 3.760	 2.592

Æg	 3,5	 1.600	 2.395

Mælk	 1,2	 640	 2.053

Frugt	 0,5	 400	 1.369

Grøntsager	 0,3	 250	 1.314

Hvedekerne	 1,4	 3.440	 455

Kartofler	 0,2	 800	 274

http://kalorietabel.dk/kornprodukter/
https://www.boell.de/sites/default/files/meat_atlas2014_kommentierbar.pdf

26	 HVORDAN BRØDFØDER VI VERDEN?

m², mens en person, der spiser meget
kød, har brug for et langt større areal,
op til 4-5 gange mere, hvis man spi-
ser meget oksekød.
 
KØDPRODUKTION BELASTER
KLIMAET
På grund af det større ressourcefor-
brug ved produktion af animalske
produkter er udledningen af drivhus-
gasser større her end ved produktion
af vegetabilske produkter. Fødeva-
rernes klimaaftryk kommer både
fra selve landbrugsproduktionen
(inkl. bidrag fra importeret foder og
kunstgødning) og fra forarbejdning,
transport, mv.

Der er stor variation for forskellige
dyrearter. Klimabelastningen ved
oksekød er 4-8 gange større end ved
svine- og kyllingekød. Det skyldes, at
drøvtyggere (kvæg og får) pga. deres
fordøjelsessystem udleder langt
mere af drivhusgassen metan end de
én-mavede dyr (svin og fjerkræ). Des-
uden er der, som tidligere nævnt, en
meget høj fodereffektivitet i intensiv
kyllinge- og svineproduktion, som
bidrager til at gøre kød fra disse dyr
mere klimavenligt end oksekød.

PRODUKTION AF KØD
KRÆVER MEGET VAND
En tredjedel af det globale forbrug af
vand går til husdyrene. Heri er både
indregnet det vand som dyrene drik-
ker og vand til foderproduktionen.

Problemet med vand ift. husdyrene
er dobbelt: For det første bruger
husdyrproduktionen meget vand,
samtidig med at mange mennesker
mangler adgang til rent drikkevand.
Og for det andet forårsager husdyr-
produktionen store skader på vandet
pga. tab af næringsstoffer. Når der
dyrkes foder på markerne, trænger
en del af næringsstofferne ned i
jorden til grundvand eller til vandløb
og søer, og der tabes store mængder
næringsstoffer fra staldene ved for-
dampning af ammoniak eller ved tab
fra gødningslagre.

Problemerne med tab og forurening
kan reduceres, bl.a. ved at stille krav
til stalde og gødningsanvendelse,
sådan som det i nogen grad sker i EU.

INDUSTRIALISERET HUSDYR-
PRODUKTION
Produktionen af oksekød har altså en
ringere fodereffektivitet, beslaglæg-
ger mere areal, har en større effekt
på klimaet og kræver mere vand end
produktion af svin og kyllinger. Der-
med ligger løsningen lige for – pro-
duktionen af oksekød og mælk må
reduceres. Men er svaret så simpelt?
Nej. For til gengæld er dyrevelfærden
ofte ringere ved produktion af svin
og kyllinger.

Effektiviteten i husdyrproduktionen
er mange steder steget voldsomt
gennem de seneste årtier. Man omta-
ler nu ofte en stor del af produktio-
nen som ’den intensive og industriali-
serede husdyrproduktion. ’

I Danmark er produktionen af kød
effektiviseret gennem mange år,
og besætningerne er blevet meget
større. Svineproduktionen foregår
under fabrikslignende forhold med
meget lidt plads og begrænsede
muligheder for dyrene for at udvise
naturlig adfærd.

Samtidig er der også sket forbedrin-
ger. Husdyrproduktionen er regu-
leret i EU, så der stilles store krav
vedr. både dyrevelfærd og miljø. Og
Danmark ligger i den bedre ende mht.
implementering af disse regler.
Staldforholdene er medvirkende til
en række sundhedsproblemer som

luftvejssygdomme, skuldersår og
bylder. Man har øget antallet af små-
grise pr. so, så en so nu i gennem-
snit får over 17 grise pr. kuld mod
omkring 11 i 1992/93. Derved er der
risiko for, at de mindste og svageste
smågrise ikke får tilstrækkelig mad.

Det er en medvirkende årsag til at
antallet af døde pattegrise i Dan-
mark har været oppe på 25.000 om
dagen – et tal som dog er faldet en
smule de seneste år.

Den industrialiserede kyllingeproduk-
tion har også problemer i forhold til
dyrevelfærd. Flokke på op til 40.000
dyr opdrættes i haller med kunstigt
lys, og dyrene er fremavlet til hurtig
vækst på bekostning af andre egen-
skaber. Konventionelle kyllinger er
således færdige til slagtning på ca.
35 dage, mens økologiske kyllinger
typisk lever i omkring 65 dage inden
de bliver slagtet. Konventionelle
kyllinger har ofte meget svage ben
og ofte sår på benene som følge af
ammoniak fra deres egen gødning.
Industrialiseret husdyrproduktion
vinder frem i de fleste lande i verden.
Der bliver færre og færre landmænd,
som til gengæld producerer flere
og flere husdyr. I stedet for blot at
levere til lokale markeder, produceres
nu til supermarkeder og til forbrugere
over hele verden.

Den samme transformation af hus-

FIG. 18 GLOBAL KØDPRODUKTION 1961-2013

Den største stigning i kødproduktionen ses for kyllinger og svin, som belaster
klimaet mindre end oksekød. Til gengæld er der problemer med dyrevelfærd i den
industrialiserede produktion.
Kilde: FAOSTAT 54

0

20

40

60

80

100

120

19
61

19
63

19
65

19
67

19
69

19
71

19
73

19
75

19
77

19
79

19
81

19
83

19
85

19
87

19
89

19
91

19
93

19
95

19
97

19
99

20
01

20
03

20
05

20
07

20
09

20
11

20
13

M
ill

io
ne

r t
on

s

kvæg kylling svin får og geder

http://faostat3.fao.org/browse/Q/QL/E

HVORDAN BRØDFØDER VI VERDEN? 	 27

dyrproduktionen foregår i udviklings-
landene. Det sker ofte i forbindelse
med ’land grab’ (som beskrevet i
Lektion 3) med samlet opkøb af store
landområder og etablering af kæmpe
staldanlæg.

EKSTENSIV KØDPRODUKTION
I en række lande er husdyrbruget
mere ekstensivt end i Danmark, der
fra naturens hånd er et smørhul i
f.t. at dyrke landbrug. I mange lande
er der store græssletter og højtlig-
gende områder, der egner sig mindre
godt til agerbrug. Græssende køer,
får og geder kan udnytte græsgange
bl.a. i bjergegne – på den måde får
man et udbytte, der kan bruges til
menneskeføde, og samtidig bindes
der fortsat kulstof i jorden – til gavn
for både frugtbarhed og klima. Det er
nødvendigt, at arealerne afgræsses,
hvis man vil bevare biodiversiteten
og de naturmæssige kvaliteter.

I økologisk landbrug er det et krav, at
husdyrproduktionen er mindre inten-
siv end i det konventionelle brug. Her
er foderforsyningen i høj grad base-
ret på kløvergræs, som er en flerårig
afgrøde med en langt mindre negativ
effekt på klima og miljø end f.eks.
majs og korn, som er dominerende
som foder til konventionelle husdyr.
Kløvergræsmarkerne opfattes blandt
økologer som hjørnestenen i det øko-
logiske landbrug og det økologiske
kredsløb.

I mange lande er landbruget des-
uden fortsat domineret af mange
små landbrug med mindre dyrehold.
Spørgsmålet er, hvordan fremtiden
ser ud for disse landbrug – kan de
udvikles på en måde, så familierne
kan få en rimelig indtægt fra drif-
ten – og så de fortsat bidrager til
fødevareforsyningen og samtidig er
miljømæssigt bæredygtige? Dette
ser vi mere på i sidste lektion om
bæredygtighed.

EN NY DIÆT MED MINDRE
KØD
Meget taler altså for, at der er behov
for at mindske produktion og forbrug
af kød i den rige del af verden – og
for at undgå, at kødforbruget i udvik-
lingslandene kommer op på samme
høje niveau. Konsekvenserne ved den
forudsete 50% stigning i kødforbru-
get er uoverskuelige. Men hvordan
kan man globalt set styre, hvad folk
lægger på deres tallerkener?

Enkelte lande er på vej med regule-
ring af kødforbruget. F.eks. lancerer
myndighederne i Kina nu nye kostråd,
som har til hensigt, at få landets
borgere til at skære ned på kødfor-
bruget55. I Danmark mener Etisk Råd,
at danskerne er etisk forpligtet på at
ændre kostvaner, og at der bør ske
en samfundsmæssig regulering for
at nedbringe fødevarernes klimabe-
lastning – her fra Etisk Råds hjem-
meside: 56

”	Meget tyder på, at produktion
af særligt visse fødevaretyper
skader andre alvorligt, og at vi
derfor bør diskutere, i hvor høj
grad den enkelte er etisk for-
pligtet på at handle på dette –
og på hvilke måder. Danskernes
levevis er langt fra klimamæs-
sigt bæredygtig, og Danmark
har i internationale aftaler i FN
og EU forpligtet sig til at redu-
cere drivhusgasudledningerne
med 80% - 95% i 2050 i forhold
til 1990.

	 En beskeden kostomlægning
med især mindre oksekødsfor-
brug vil gøre en meget stor for-
skel, da kvæget alene står for
ca. 10% af menneskers samlede
klimagasudledninger.

	 Flertallet på 14 af Rådets 17
medlemmer anbefaler derfor
en afgift på oksekød i forbrugs-
leddet, da det vil tydeliggøre
problemstillingerne for forbru-
gerne og føre til et begrænset
forbrug. På længere sigt bør der
lægges afgifter på alle føde-
varer efter klimabelastning,
men på kort sigt vil en afgift på
den uden sammenligning mest
belastende fødevare, kød fra
drøvtyggere, formentlig være
mest gennemførlig.

Store planteædende dyr er vigtige
for at sikre biodiversiteten. Græssende
kvæg er med til at sikre at vi fortsat
har lysåbne arealer, som er vigtige
levesteder for en række arter af dyr og
planter. Dette gælder på naturarealer i
Danmark, f.eks. i ådale, og det gælder
globalt, f.eks. i bjergegne og slette-
områder.

Husdyrproduktionen bør anskues i et
holistisk perspektiv, som både inddra-
ger klima, dyrevelfærd og biodiversitet.

FO
T

O
:

H
A

Z
E

LI
S

LE
S

http://www.etiskraad.dk/etiske-temaer/natur-klima-og-foedevarer/publikationer/etisk-forbrug-af-klimabelastende-foedevarer-2016/pressemeddelelse
http://www.etiskraad.dk/etiske-temaer/natur-klima-og-foedevarer/publikationer/etisk-forbrug-af-klimabelastende-foedevarer-2016/pressemeddelelse

28	 HVORDAN BRØDFØDER VI VERDEN?

Gennem dette hæfte er
begrebet ’bæredygtighed’
anvendt talrige gange.
Men hvad betyder det
egentlig?

BETYDER DET DET SAMME, når
landbrugets organisationer, store
svineproducenter i Østeuropa, multi-
nationale sprøjtemiddelvirksomhe-
der eller miljøorganisationer taler om
bæredygtighed?

HVAD ER ’BÆREDYGTIGHED’?
I løbet af 1980’erne opstod en
erkendelse af, at industrialiserin-
gen og landbrugets udvikling siden
1950’erne i stigende omfang havde
medført uacceptable påvirkninger af
både mennesker, natur og miljø.

Begreberne ’bæredygtighed’ og
’bæredygtig udvikling’ blev for alvor
sat på dagsordenen med Brundtland-
kommissionens rapport ”Vores fælles
fremtid” i 1987.

Topmødet i Rio de Janeiro i 1992
var startskuddet til FN’s vedtagelse
nogle år senere af 8 konkrete ’udvik-
lingsmål’ for 2015. Arbejdet med
udviklingsmålene var en stor succes
– målene var stort set opfyldt ved
fristens udløb. I forlængelse heraf
vedtog FN derfor i 2015 17 endnu
mere ambitiøse ’bæredygtighedsmål’
for 2030, hvor målet er, at reducere
fattigdom, skabe jobs, uddannelse,
muliggøre brug af ren energi m.v. Se
boks s. 7.

STÆRK ELLER SVAG BÆRE-
DYGTIGHED?
Der findes flere tolkninger af bære-
dygtighedsbegrebet. Ved ’stærk
bæredygtighed’ tager man udgangs-
punkt i, at udviklingen ikke må føre
til uoprettelige tab af ressourcer.
Der er grænser for, hvor stort tab
af biodiversitet eller råstoffer, den
økonomiske vækst må medføre.
Ved en meget restriktiv fortolkning
af ”stærk bæredygtighed”, kan tab
af ressourcer ikke erstattes eller
udskiftes med noget andet. Hvis man
f.eks. fælder regnskov eller bruger
oliereserver, så kan det aldrig blive
bæredygtigt, uanset hvad.

På den anden side står ’svag bære-
dygtighed’. Her lægger man vægt på,
at man godt kan bruge naturressour-
cer og forringe økosystemer, hvis det
understøtter økonomisk vækst og
derved alt i alt ikke stiller fremtidige
generationer dårligere. Det, at vi
udtømmer nogle ressourcer nu, vejes
op imod at større viden og teknologi-
udvikling giver kommende generatio-
ner mulighed for at gå nye veje for at
tilfredsstille deres behov.

En konsekvens af et svagt bæredyg-
tighedsperspektiv kan f.eks. være,
at værdien af olieressourcerne kan
opvejes af nye teknologier som elbi-
ler eller andre transportsystemer.
Tilsvarende kan man ud fra en ’svag
bæredygtighed’ argumentere for, at
en indsats for at modvirke klima-
ændringer udskydes, fordi stigende
velfærd vil betyde, at vi har råd til at
lave den nødvendige klimatilpasning.

BÆREDYGTIGHED – FOR
HVEM OG HVORNÅR?
Bæredygtighed handler om, at vi skal
kunne give kloden og dens ressour-
cer videre til kommende generati-
oner i en tilstand, som er mindst
ligeså god som den tilstand, hvori vi
selv ’modtog’ kloden.

BRUNDTLANDKOMMIS-
SIONENS DEFINITION
AF BÆREDYGTIGHED:

”En bæredygtig udvikling er en
udvikling, som opfylder de nu-
værende behov, uden at bringe
fremtidige generationers mu-
ligheder for at opfylde deres
behov i fare.”

Bæredygtighed opfattes bredt
og omfatter både social, miljø-
mæssig og økonomisk bære-
dygtighed. De bæredygtige
løsninger findes i den grønne
del af figuren, hvor alle hensyn
er tilgodeset.

LANDBRUG OG
BÆREDYGTIGHED

Social
bæredygtighed

Økonomisk
bæredygtighed

Miljømæssig
bæredygtighed

LEKTION

6

HVORDAN BRØDFØDER VI VERDEN? 	 29

Tidligere generationer har næret til-
svarende ønsker for fremtiden og for
deres børns skæbne. Men hvor deres
udfordringer og ønsker om hensyn
primært rakte til slægten og lokal-
området, så er fokus i dag på mere
globale udfordringer. Det gælder,
når vi snakker udslip af drivhusgas-
ser, tab af biodiversitet eller brug
(opbrug) af ressourcer. Og det gælder
teknologisk udvikling og nye teknolo-
giske muligheder.

På den måde får vores handlinger i
dag mere vidtrækkende konsekven-
ser end vore forfædres handlinger.
De berører mennesker så langt væk i
tid og rum, at det kan være svært at
forestille sig, hvem de er, og hvordan
de vil leve.

Det rejser en række dilemmaer om,
hvilke hensyn vi skal tage og hvordan
vi skal prioritere:

Tillægger vi det samme vægt, om
mennesker fortsat kan opretholde
deres levemåde i alle østater i Stil-
lehavet, som vi tillægger det, at det
fortsat er muligt at leve i sikkerhed
for ekstreme vejrfænomener i Dan-
mark? Og begrænser vores ansvar
sig kun til den menneskelige race,
eller har vi også et ansvar i forhold til
andre levende væsener?

ER BÆREDYGTIGHEDS-
BEGREBET ANVENDELIGT?
Det er uomtvisteligt, at definitionen
af bæredygtighed er meget bred og
derved giver mulighed for mange
fortolkninger. Er bæredygtigheds-
begrebet i virkeligheden blevet for
mangetydigt, så det dermed er intet-
sigende?

Man kan også vende det om og
spørge om nogen ønsker en ikke-bæ-
redygtig udvikling? Det er der vel
næppe. Men nogen prioriterer vel-
standsstigning i dag frem for hensy-
net til kommende generationer.

Styrken i Brundtland Kommissionens
tredelte definition af bæredygtig
udvikling er, at den prøver at forene
hensyn mellem økonomisk bære-
dygtighed og miljøet. Begge hensyn
er nødvendige forudsætninger i
en bæredygtig udvikling. Samtidig
kommer alle befolkningsgruppers
rettigheder i spil, og alle menneskers
sundhed og livsvilkår er i fokus.

Introduktionen af begreberne ’bære-
dygtighed’ og ’bæredygtig udvikling’
har været en succes på den måde, at
mange aktører i dag forholder sig til
bæredygtighed og anser det som nød-
vendigt at argumentere for, at deres
sag eller ærinde er bæredygtigt.

Også mange erhvervsvirksomheder
har taget bæredygtighedsbegrebet
til sig. Mange firmaer har gjort store
fremskridt, f.eks. ved at sænke deres
ressourceforbrug og klima- og miljø-
belastning. Som gode eksempler kan
nævnes COOP, som gør en systema-
tisk indsats for både økologi, fair
trade og imod madspild, eller det
amerikanske multinationale daglig-
vareselskab Walmart57, som har gjort
ganske meget for at reducere klima-
belastningen fra deres butikker.

For andre er der snarere tale om
’green-washing’.Ordet er afledt af
’whitewashing’, der handler om at
vaske sorte penge hvide, mens ’gre-
enwashing’ handler om at vaske sorte
virksomheder grønne. Nogle virk-
somheder laver grøn markedsføring
af forurenende produktion, uaccep-
table arbejdsmiljøforhold, overgreb
mod lokalbefolkningen, og lignende
ikke-bæredygtige aktiviteter.

Man bør være kritisk over for indhol-
det i sådanne bæredygtighedsbe-
tragtninger: Hvem står bag en udred-
ning om bæredygtighed – hvilke
interesser søges fremmet? Når en
vurdering af bæredygtighed rundt
om alle de tre ’ben’ i definitionen af
bæredygtighed, eller er der konse-
kvenser, som ikke belyses? Tilgode-
ses både samfundets og borgernes

Kvinder øger deres indtægt og føde-
varesikkerhed, og også deres sundhed
og selvstændighed ved at etablere
fiskedamme. Det er på mange parame-
tre med til at sikre en mere bæredygtig
udvikling. Her fra Sengerema, Mwanza
distriktet i Tanzania.

FOTO: SIDI TANZANIA

http://corporate.walmart.com/global-responsibility/sustainability/

30	 HVORDAN BRØDFØDER VI VERDEN?

Firmaet Syngenta er en af verdens
førende landbrugsvirksomheder
med 28.000 medarbejdere i over 90
lande. Syngenta er førende inden for
udvikling og salg af frø og pesticider
(sprøjtemidler).

Miljøorganisationer samt bondeorga-
nisationer i udviklingslande kritise-
rer Syngenta for sprøjtemidlernes
skadevirkninger på miljø og sundhed
og for at monopolisere markedet for
frø, gødning og sprøjtemidler. Men
ikke desto mindre er bæredygtighed
et bærende element i firmaets mar-
kedsføring:

”How we can contribute to the UN’s
Sustainable Development Goals…
Agriculture today is struggling to
meet the challenge of feeding an
increasing population sustainably,
which will likely reach 8.5 billion
people by 2030. Since 2013, we’ve
been working toward our own com-
mitments to improve agriculture by
2020 through The Good Growth Plan
to provide:

•	 The resource efficiencies that
must underpin increasing agricul-
tural productivity, while mitigating
the effects of climate change

•	 The ecosystem resilience neces-
sary to sustain this productivity
in the future

•	 The far-reaching knowledge trans-
fer that smallholder farmers, in
particular, will need in order to
share in the benefits of better
agricultural production

We can impact the achievement of
the SDGs through the six commit-
ments of The Good Growth Plan,
which align with six of the UN’s
critical targets:’’ 58

behov og udfoldelsestrang i nutiden
og fremtidige muligheder og behov?
Er der tale om ’stærkt bæredygtig-
hed’, eller bygger det på en ’svag’
bæredygtighedsbetragtning som
beskrevet ovenfor?

HVORDAN BRØDFØDER VI
VERDEN - BÆREDYGTIGT?
Hvad så? Hvilken vej skal vi – regerin-
ger, forbrugere og landmænd verden
over – følge for at sikre, at verdens
voksende befolkning kan brødfødes
på en bæredygtig måde?

Den danske landbrugsorganisation,
LANDBRUG & FØDEVARER mener,
at miljøbelastningen og dyrevel-
færdsproblemerne i andre lande er
værre end i Danmark. Derfor taler de

 for, at dansk landbrug skal produ-
cere endnu flere dyr:

” Det danske landbrug og fø-
devareerhverv er, globalt set,
førende på miljøområdet og
arbejder bevidst med at forbed-
re sig. Ressourceoptimering og
miljøteknologiske løsninger, der
tager udgangspunkt i erhver-
vets behov og en målrettet
indsats, er en vigtig del af løs-
ningen. Det har skabt resultater
– de seneste 20 år er fødevare-
produktionen i Danmark steget,
mens der samtidig er sket en
markant reduktion af miljøpå-
virkningen. Miljøbelastningen
pr. produceret enhed er således
faldet væsentligt.59

DET ØKOLOGISKE RÅD mener
ikke, at løsningen er en øget dansk
produktion – tværtimod. Allerede nu
overskrider produktionen naturens
og miljøets tålegrænser:

” Landbruget truer natur, klima
og miljø. Danmark har verdens
mest intensive landbrugspro-
duktion. Med et landbrug, der
sidder på op mod to tredjedele
af det danske areal, er naturen
alle steder trængt og belast-
ningen af det omkringliggende
miljø massiv. Påvirkningen er
mangesidig, med tab af næ-
ringsstoffer fra mark og stald,
udledning af ammoniak og kli-
magasser, og pesticiders effekt
på miljø og sundhed.60

CASE SYNGENTA OG BÆREDYGTIGHEDEN – ET EKSEMPEL PÅ ’GREENWASHING’?

HVORDAN BRØDFØDER VI VERDEN? 	 31

Sammenligning af konventionelt og økologisk jordbrug. Kilde: Reganold and Wachter, Washington State University.62

DANSK VEGETARFORENING argu-
menterer for at reducere kødforbru-
get for at mindske klimapåvirknin-
gen. I en artikel i bladet Vegetaren
skriver de:

”	Når man efterspørger f.eks. 1 kg
kød, efterspørger man indirekte
adskillige kilo foderkorn på et
globalt marked, hvor vi i Europa
er i både direkte og indirekte
konkurrence med verdens fat-
tigste, som kunne spise kornet
– eller landmændene kunne
bruge jorden til at dyrke andre
afgrøder til menneskeføde. Og
jo dyrere fødevarerne bliver, jo
færre penge har verdens fattige
til overs til f.eks. at investere i
deres børns uddannelse, købe
livsvigtig medicin for – eller til
at spare penge op, som senere
kan bruges til social mobilitet
f.eks. til at opstarte små forret-
ninger eller dyrke landbrugsjor-
den bedre.61

Artiklen konkluderer: ”Med befolk-
ningsvækst og klimaforandringer
– og hvis vi alle skal spise økologisk,
som ofte giver lavere udbytter – så
vil det i fremtiden blive mere og mere
nødvendigt, at verden spiser mere
vegetarisk mad.”

En ny videnskabelig rapport fra
Washington State University, der
har analyseret 40 års videnskabelige
studier af henholdsvis konventionelt
og økologisk landbrug, konkluderer:

”	Organic farming systems produ-
ce lower yields compared with
conventional agriculture. How-
ever, they are more profitable
and environmentally friendly,
and deliver equally or more
nutritious foods that contain
less (or no) pesticide residues,
compared with conventional
farming. Moreover, initial evi-
dence indicates that organic
agricultural systems deliver
greater ecosystem services and
social benefits.

Forskerne anbefaler økologi, men
ikke at vi alene satser på økologisk
jordbrug:

”	Although organic agriculture
has an untapped role to play
when it comes to the establish-
ment of sustainable farming sy-
stems, no single approach will
safely feed the planet. Rather,
a blend of organic and other
innovative farming systems is
needed.

Halvdelen af verdens fødevarer bliver
i dag produceret fra små familiebrug,
bl.a. i verdens fattige lande. Disse
bønder har ofte et lavt udbytte, fordi
de ikke har adgang til ny viden, for-
ædlede kornsorter og kunstvanding.
De mangler ofte også muligheder for
investering og adgang til markedet.

Hvis bønderne får adgang til viden og
teknologiske løsninger, som under-
støtter en mere ekstensiv og multi-
funktionel drift, vil sådanne bedrifter
kunne levere langt flere fødevarer
end i dag – samtidig med at de leve-
rer en række offentlige goder: rent
vand, en frugtbar jord, landskaber,
energi, biodiversitet og socialt bære-
dygtige strukturer i landdistrikterne.

Spørgsmålet om hvordan vi kan sikre
en bæredygtig fødevareforsyning til
verdens voksende befolkning er kom-
plekst. FN’s nye bæredygtighedsmål
er et vigtigt skridt på vejen og lover
en global indsats for mad til alle.

FIG. 19 SAMMENLIGNING AF KONVENTIONELT OG ØKOLOGISK LANDBRUG

ØkologiskKonventionelt

Minimere
 energiforbrug

Biodiversitet

 Minimere
vandforurening

Rentabilitet

Totale omkostninger

JordkvalitetUdbytte

Næringsværdi

Beskæftigelse

Økosystem-
 tjenester

Reducere
 ansattes
eksponering
 for pesticider

 Minimere
pesticidrester

Minimere
 energiforbrug

Biodiversitet

 Minimere
vandforurening

Rentabilitet

Totale omkostninger

JordkvalitetUdbytte

Næringsværdi

Beskæftigelse

Økosystem-
 tjenester

Reducere
 ansattes
eksponering
 for pesticider

 Minimere
pesticidrester

http://vegetarforening.dk/sites/default/files/bladet/Vegetaren_2016_1.pdf
https://www.bionext.nl/sites/www.bionext.nl/files/biologica/banners/reganold_2016._organic_farming_in_xxi.nature_plants.pdf

Hvordan brødføder vi verden?

Et hæfte om hvordan vi sikrer mad til alle –
nu og i fremtiden.

Hvis klodens befolkning som ventet vil stige fra i dag godt 7 til 9,5

milliarder mennesker i 2050, vil der blive kamp om både vand og land-

brugsjord. Spørgsmålet om, hvordan vi sikrer alle mennesker nu og i

fremtiden tilstrækkelig ernæring på en bæredygtig måde, der ikke skader

fremtidige generationers mulighed for at brødføde sig selv, er derfor

meget aktuelt. Der er behov for udvikling af bæredygtige udviklingsspor

for landbruget. Det gælder både den intensive produktion i den rige del

af verden og det gælder smålandbrug i udviklingslandene.

Halvdelen af verdens fødevarer stammer fra små familielandbrug, der

anvender mange af de samme principper som bruges i økologisk land-

brug. De har dog ofte et lavt udbytte, fordi de ikke har adgang til ny

viden, forædlede kornsorter og kunstvanding. De mangler ofte også

muligheder for investering og adgang til markedet.

Igennem seks temaer præsenterer og diskuterer vi nogle af de centrale

problemer, som skal løses, for at alle verdens mennesker får mad nok til

at opretholde et sundt og aktivt liv, også med et stigende befolknings-

tal. Det er en stor udfordring, men hæftet følger op på de optimistiske

resultater fra arbejdet med de første globale udviklingsmål.

Disse resultater viser, at problemerne kan løses, og at vi i dag og i fremti-

den faktisk kan producere mad nok til alle mennesker på kloden.

Hæftet og de tilhørende opgavesæt er målrettet gymnasiet og HF. Det

sætter spot på udviklingen i de fattigste lande, og har samtidig et særligt

fokus på kildekritik. Hvad er de forskellige aktørers interesser? Hvordan

man kan forholde sig kritisk til de mange udsagn om bæredygtighed?

Hvordan tolker vi data og figurer, når vi prøver at forstå komplicerede

samfundsspørgsmål som dette?

