

 1

Madkamp - DM i madkundskab

 2

Madkamp - DM i madkundskab

Læremidlet er udarbejdet af
Kirsten Marie Pedersen og Kirsten Jensen
fra University College Lillebælt - Forskning
og Innovation, Mad, krop og læring i
samarbejde med Madkulturen.

Projektet Madkamp - DM i madkundskab
støttes af Nordea-fonden

Madkamp gennemføres af Madkulturen i tæt samspil med
University College Lillebælt, professionshøjskolerne,
Læreruddannelsens forening for madkundskab, Foreningen for
madkundskab og skoler i hele landet.

 3

Madkamp - DM i madkundskab

INDHOLDSFORTEGNELSE

INTRODUKTION TIL LÆREMIDLET Side 5
Målgruppe Side 5
Formålet med Madkamp - DM i madkundskab Side 5
Læremidlets opbygning og formål Side 5
Læremidlets didaktiske fokus Side 6

INTRODUKTION TIL ELEVHÆFTE Side 9
Tema 1: Kål - hvad er det?? Side 10
Tema 2: Smag, duft, konsistens Side 12
Tema 3: Kål og madlavning Side 14
Tema 4: Kål og kemi Side 16
Tema 5: Kål og madkultur Side 18
Tema 6: Kålens historie Side 21

OVERSIGT OVER WORKSHOPS Side 24

EVALUERING AF FORLØB Side 27

SUPPLERENDE MATERIALE Side 28

LINKS TIL INSPIRATION Side 30

BØGER TIL INSPIRATION Side 31

MADKUNDSKAB - ET TVÆRFAGLIGT FAG

I madkundskab arbejdes også med naturvidenskab, historie, samfundsvidenskab, og
eleverne lærer madsprog. Ikonerne nedenfor illustrerer, hvornår der også anvendes
viden og færdigheder fra andre fag i madkundskab, og hvor det ville være oplagt at lave
tværfaglige samarbejder med nogle af de andre faglærere.

NATURVIDENSKABELIGE
OPGAVER

SAMFUNDSFAGLIGE OG
HISTORISKE OPGAVER

SPROGLIGE
OPGAVER

PRAKSIS-MUSISKE
OPGAVER

MADLAVNINGS-
OPGAVER

 4

Madkamp - DM i madkundskab

 5

Madkamp - DM i madkundskab

INTRODUKTION TIL
LÆREMIDLET

1. MÅLGRUPPE
Madkamp – DM i madkundskab er et læringsforløb, der er målrettet 4.-7. klassetrin samt valghold i
folkeskolens nye fag madkundskab. Forløbet dækker flere af det nye fags kompetencemål med
tilhørende færdigheds- og vidensmål. I Madkamp er der fokus på aktiv elevdeltagelse og
innovative læreprocesser. Forløbet giver eleverne mulighed for at formidle det, de har lært og
deltage i en konkurrence om at blive Danmarks bedste madkundskabsklasse.

2. FORMÅL MED MADKAMP - DM I MADKUNDSKAB 2015
Formålet med Madkamps undervisningsforløb er, at eleverne er aktive deltagere i læringsforløbet
og tilegner sig færdigheder og viden om fødevaren kål samt dens betydning i den danske
madkultur. Undervisningen skal forberede eleverne til at tage del i og medansvar for problem-
stillinger, der vedrører smag, madlavning, fødevarebevidsthed samt mad- og måltidskultur.

Madkamp tager udgangspunkt i elevernes undersøgende og eksperimenterende arbejde med
fødevaren kål og sætter fokus på fagets teoretiske, praktiske og æstetiske indhold samt fagets
betydning for elevernes madlavningsglæde og madmod. Eleverne skal bl.a. lære om kålens vej fra
jord til bord og dens madkulturhistoriske betydning i innovative læringsforløb og udvikle retter
med kål samt formidle deres færdigheder, viden, erfaringer og oplevelser.

3. LÆREMIDLETS OPBYGNING OG FORMÅL
Læremidlet består af et elevhæfte, en lærervejledning, to plakater samt en
hjemmeside, hvor lærer og elever kan hente supplerende understøttende materiale.
Alt materiale kan hentes på: www.madkamp.nu/undervisningsmaterialer

Læremidlet til Madkamp - DM i madkundskab 2015 om kål og madkultur har fokus på elevernes
arbejde med undersøgende og teoretiske opgaver samt deres tilegnelse af færdigheder og viden
om fødevaren kåls madlavningsmæssige grundmetoder og -teknikker, smag og
madkemi samt kåls anvendelse i den danske madkultur i et historisk udviklingsperspektiv.
Læremidlet giver eleverne mulighed for at arbejde kreativt og innovativt med udvikling af retter
med kål og opnå indsigt i, hvordan de selv er en del af en madkultur. Eleverne kan gennem
læringsforløbet udvikle et fagsprog og formidle deres viden gennem valgte udtryksformer, hvor IT
indgår. Det er vigtigt, at du som lærer er opmærksom på, at de forskellige slags kål også er
læremidler.

Formålet med Madkamp – DM i madkundskab relaterer sig til formålet for faget madkundskab.
Markeringerne med fed i tekstfeltet på næste side henviser til Madkamps relatering til formålet.

 6

Madkamp - DM i madkundskab

Læremidlet om kål og madkultur dækker kompetenceområderne:

 Fødevarebevidsthed

 Madlavning

 Måltid og madkultur

På www.madkamp.nu/undervisningsmaterialer finder du et skema, der viser, hvilke kompetence-
områder samt færdigheds- og vidensmål arbejdet med læremidlet om kål og madkultur kan
opfylde. Færdigheds- og vidensmål inden for Madkamps fire kompetenceområder er markeret
med grønt. Se også fagets samlede målstruktur på ffm.emu.dk.

4. LÆREMIDLETS DIDAKTISKE FOKUS
Læremidlet om kål og madkultur er tilrettelagt ud fra to centrale begreber, nemlig innovation og
elevdeltagelse.

Innovation betyder skabelse af noget nyt på baggrund af færdigheder og viden. Innovation er et af
de tre fokusområder i den nye folkeskolereform. I læringsforløbet Madkamp – DM i madkundskab
er målet, at eleverne er innovative, og derved udvælger og udformer noget nyt – dvs. retter med
kål, og at de formidler deres viden og erfaringer i relation til emnet kål og madkultur.

Eleverne kan i madkundskabsundervisningen erkende, opleve og tilegne sig færdigheder, viden
og holdninger på flere måder – gennem analyser, undersøgelser og teoretiske opgaver, som er
beskrevet i fagets læseplan. At udvikle noget nyt gennem en udvælgelsesproces forudsætter, at
eleverne i læringsforløbet får mulighed for at undersøge, eksperimentere, forklare, arbejde
praktisk samt samtale og stille spørgsmål.

Stk. 1 Eleverne skal i faget madkundskab tilegne sig færdigheder og viden om mad, smag,
sundhed, fødevarer, madlavning og måltider og dermed udvikle kompetencer, der gør dem i
stand til at vælge og vurdere egne smags- og madvalg. Eleverne skal opnå praktiske færdig-
heder inden for madlavning og kunne eksperimentere med såvel råvarer, opskrifter og retter
som egen smag og andre æstetiske erfaringer. Eleverne skal kunne foretage kritisk reflekte-
rede madvalg på bagrund af viden om fødevarer, sæson, oprindelse, sundhedsværdi,
produktionsformer og bæredygtighed.

Stk. 2. Gennem alsidige læringsforløb skal eleverne udvikle selvværd, fantasi, madlavnings-
glæde og erkendelse, så de bliver i stand til begrundet at tage stilling til og handle i overens-
stemmelse med dette. Eleverne skal lære at forbinde viden med lyst og handling i en forplig-
tigende praksis. Faget skal tilrettelægges, så eleverne kan opleve værdien af et fællesskab
omkring måltider.

Stk. 3. Eleverne skal lære at tage del i og medansvar for problemstillinger, der vedrører mad,
madvalg, madlavning og måltider i relation til kultur, trivsel, sundhed og bæredygtighed.

Kilde: https://www.retsinformation.dk/Forms/R0710.aspx?id=164145

 7

Madkamp - DM i madkundskab

Elevdeltagelse indikerer en undervisning, hvor eleverne er aktive, medbestemmende og har ind-
flydelse. Eleverne skal have mulighed for at opstille forslag og beskrivelse af, hvordan de kan få
viden og opøve nye færdigheder, som de kan anvende i deres proces med at udvikle nye retter
eller ændre på kendte og sammen med læreren opstille nye læringsmål. De skal i læringsforløbet
kunne afprøve og eksperimentere med madlavningsteknikker og grundmetoder. Det er lærerens
opgave at være lyttende, at vejlede og facilitere eleverne, så de kan tilegne sig færdigheder og
viden gennem de undersøgende, eksperimenterende og teoretiske opgaver, der giver eleverne
baggrund for at vælge, hvad de vil præsentere af retter med kål, og hvordan de vil formidle deres
proces og viden.

Læreren kan fra læremidlet udvælge de workshops, der ud fra elevernes forslag og diskussioner vil
fremme elevernes viden om kål og madkultur, så eleverne har mulighed for at vælge og tage
stilling til deres valg.

Se beskrivelsen af de enkelte temaer fra s. 9 og en oversigt over alle workshops med angivelse af
sværhedsgrad på s. 24. På www.madkamp.nu/undervisningsmaterialer findes ligeledes en
version af læremidlet, der kan redigeres. På den måde kan du redigere materialet, så det passer til
netop din undervisning og dine elever.

 8

Madkamp - DM i madkundskab

 9

Madkamp - DM i madkundskab

INTRODUKTION
TIL ELEVHÆFTE

Lærervejledningen og elevhæftet er opbygget på samme måde, nemlig omkring de seks temaer.
Denne vejledningen indeholder en oversigt, der viser sammenhængen mellem madkundskabs
kompetencemål, færdigheds- og vidensmål og opstillede læringsmål efterfulgt af tegn på læring
til hvert af de seks temaer.

Disse er opsat ud fra strukturen i trekanten nedenfor, der viser nedbrydningen af mål.

Herefter følger en beskrivelse af, hvad du som lærer skal gøre samt hvad eleverne skal gøre.
Vejledning til de seks temaer kan ligeledes indeholde faglig baggrundsviden, der kan være en
hjælp i din planlægning af undervisningsforløbet.

Under hvert tema kan du som lærer vælge tekster og workshops ud, der passer til
elevforudsætninger og tidsramme for undervisningen, så eleverne bliver aktive deltagere i
processen. Du kan ligeledes opstille andre læringsmål end de beskrevne sammen med eleverne.

Efter beskrivelse af de seks temaer beskrives, hvordan undervisningsforløbene kan evalueres.

KOMPETENCEMÅL

FÆRDIGHEDS– OG
VIDENSMÅL

LÆRINGSMÅL

 10

Madkamp - DM i madkundskab

TEMA 1
KÅL – HVAD ER DET?

MÅL
Temaet Kål - Hvad er det? tager udgangspunkt i kompetenceområdet Fødevarebevidsthed med
færdigheds- og vidensmål inden for området Råvarekendskab.

KOMPETENCEMÅL FÆRDIGHEDS- OG OMSÆTNING TIL TEGN PÅ

Eleven kan træffe
begrundede madvalg i
forhold til kvalitet,
smag og bæredygtig-
hed.

Råvarekendskab
Fase 1
Eleven kan redegøre
for almindelige råva-
rers smag og anven-
delse.

Eleven har viden om
råvaregruppers smag
og anvendelse.

At du kan kende for
skellige slags kål.

At du undersøger,
hvilke dele af kålplan-
ten der kan spises.

At du ved, hvilke dele
af kålplanten der kan
spises.

At du ved, at kål er i
sæson.

At du undersøger,
hvordan du kan købe

At eleven kan kende
forskellige kål.

At eleven ved, hvilke
dele af kålplanter, der
kan spises.

At eleven kan under-
søge og vurdere kål i
sæson.

 11

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

INDLEDNING
Du introducerer Madkamp med temaet kål og
madkultur for eleverne, og taler med
klassen om deres lyst til at deltage i Madkamp.

Du fremlægger forskellige kål frem for eleverne
- både kendte og ukendte. Du udfordrer
gennem dialog eleverne til at komme med
eksempler på kål, de kender. Du kan bruge
Madkamps plakat Kend din kål, der kan
relateres til under hele forløbet.

Den findes på www.madkamp.nu/
undervisningsmaterialer

INDLEDNING
Elevene har måske hørt om Madkamp eller set
filmen om Madkamp finalen i 2012 eller 2014.

Eleverne lytter til din introduktion og diskuterer,
hvordan de vil deltage i Madkamp. De taler om,
hvilke kål de kender ud fra de kål, du har lagt
frem og plakaten Kend din kål.

Eleverne kan læse det indledende afsnit om
kålslægten.

BEARBEJDNING
Du introducerer det undersøgende arbejde i
workshop 1. De kål, du har lagt frem, skal
eleverne undersøge, og de skal beskrive, hvilke
dele af kålen, der kan spises. Du opfodrer
eleverne til at beskrive, hvilke retter med kål de
kender og har smagt.

I forlængelse af det undersøgende arbejde
snakker du med klassen om skvalderkål og
strandkål samt om, hvornår kål er i sæson.
Samtalen tager udgangspunkt i læremidlets
tekst. I dialogen indgår også temaet dyrkning af
kål. Klassen kan evt. besøge et
gartneri, et torv eller en butik. Du opfordrer
eleverne til at undersøge steder, de kan besøge.

Det undersøgende arbejde om kål kan afsluttes
med workshop 2, hvor du sammen med klassen
besøger et supermarked. Workshoppen kan
tilrettelægges som en jagt på kål.

BEARBEJDNING
Eleverne undersøger kålene ved at se på dem,
skære i dem eller plukke dele af, så de får ind-
sigt i, hvilke dele af kålen, der kan spises. De
skriver deres resultater ind i skemaet. Eleverne
kan måske foreslå eller få lyst til at afprøve, om
stokken på nogle kål også kan spises. Dette er
også en del af det undersøgende arbejde.

Du taler med eleverne om, hvordan kål bliver
dyrket, og hvornår kål er i sæson. Eleverne
læser teksten i elevmaterialet. De kan
søge informationer om kål og besøge en
producent – måske en elevs kolonihave eller en
skolehave.

Eleverne besøger i workshop 2 et supermarked
og undersøger, hvordan man kan købe kål både
friske og konserverede.

OPSAMLING
Du taler med eleverne om, hvad de ved om kål,
og om de har opnået de opstillede læringsmål.
Du spørger eleverne om, hvad de vil undersøge
med kål, og du kan opfordre eleverne til at
arbejde med andre workshops

OPSAMLING
Eleverne diskuterer, hvordan de kan bruge de
forskellige kål, og hvordan de kan fortælle
andre om kål evt. ved at udforme en plakat på
papir eller digitalt.

 12

Madkamp - DM i madkundskab

TEMA 2
SMAG, DUFT, KONSISTENS

MÅL
Temaet Smag, duft, konsistens tager udgangspunkt i kompetenceområdet Madlavning med fær-
digheds- og vidensmål inden for områderne Smag og tilsmagning samt Madlavningens mål og
struktur.

KOMPETENCEMÅL FÆRDIGHEDS- OG
VIDENSMÅL

OMSÆTNING TIL
LÆRINGSMÅL

TEGN PÅ
LÆRING

Eleven kan anvende
madlavningsteknikker
og omsætte idéer i
madlavningen.

Smag og tilsmagning
Fase 1
Eleven kan skelne mel-
lem forskellige grund-
smage, konsistens og
aroma.

Eleven har viden om
grundsmage, konsi-
stens og aroma.

Madlavningens mål
og struktur
Fase 2
Eleven kan udvikle
opskrifter.

Eleven har viden om
mål og struktur i
opskrifter.

At du undersøger for-
skellige slags kåls
smag og bruger de
fem grundsmage.

At du eksperimenterer
med kåls smag.

At du undersøger, hvil-
ke grundsmage der
passer sammen med
kål.

At du udvikler opskrif-
ter med kål.

At eleven kan beskrive
kåls smag ud fra de
fem grundsmage.

At eleven kan sam-
mensætte kåls smage
med andre fødevarers
smag og udvikle en
salat.

At eleven kan udforme
en opskrift som andre
kan bruge.

 13

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

INDLEDNING
Du introducerer smag og smagssansen for
eleverne og taler med dem om, hvad der kan
påvirke smagssansen og hvilke smagsoplevel-
ser, de har haft med kål.
Du kan anvende illustrationerne af mund, tunge
og de fem grundsmage. Hvis ikke eleverne har
erfaret smagens fem grundsmage, kan du
tilrettelægge et forløb om dette.

INDLEDNING
Eleverne diskuterer og taler med dig om, hvilke
smagsoplevelser de har haft med kål.

Eleverne kan beskrive, hvordan de kan
huske, at kål smager.

BEARBEJDNING
Du introducerer eleverne for workshop 1 og
vejleder eleverne i deres smageøvelse. Det er
vigtigt at give eleverne mod og lyst til at smage
gennem en anerkendende tilgang. Eleverne kan
spytte ud, hvis smagen bliver ubehagelig, men
eleverne skal kunne sætte ord på deres smag.

Elevernes undersøgelse af kåls smag forsættes i
workshop 2, hvor du introducerer kålens konsi-
stens og dens indflydelse på smagsoplevelse.
Du taler med eleverne om oplevelsen af
konsistens og vejleder eleverne under arbejdet
med workshoppen.

Du faciliterer elevernes videre læring om kåls
smag i workshop 3, hvor du vejleder eleverne i
deres smagsvurdering af hvidkål tilsat de fem
grundsmage. Du taler med eleverne under
smagningen og fastholder et fagsprog.

Du opfordrer eleverne til at anvende deres
erfaring og viden med kåls smag gennem vej-
ledning af workshop 4, hvor eleverne skal arbej-
de kreativt og udvikle en kålsalat. Du har købt
forskellige råvarer ind, der kan anvendes til
salaten. Du vejleder eleverne under processen
og taler med dem om smag og udskæring og
støtter dem i arbejdet med udformningen af en
opskrift på salaten.

BEARBEJDNING
Eleverne analyserer de valgte kåls smag og sæt-
ter ord på deres smagsoplevelser ved at
anvende smage-5-kanten. Eleverne taler i
grupper om deres smageoplevelser.

Eleverne skal videreudvikle deres smags-
erfaringer og undersøge, hvilken betydning kåls
konsistens har for smagsoplevelsen. Eleverne
undersøger forskellige kåls konsistens og udvik-
ler faglige begreber. Eleverne kan få ideer til
andre kål, de vil undersøge.

Eleverne arbejder videre med deres undersø-
gelser af kåls smag i workshop 3, hvor de
undersøger, hvad der sker med kålens smag,
når de tilsætter de fem grundsmage. Eleverne
skriver deres resultater ind i skemaet og
diskuterer i klassen, hvilke grundsmage der
passer godt sammen med kål.

Eleverne anvender deres erfaringer og viden om
kåls smag og konsistens, når de udvikler deres
SUPER kålsalat. Under processen afprøver og
eksperimenterer de med ingredienser og
udskæringer. Eleverne smagsvurderer klassens
forskellige salater og diskuterer forskellen i
smag og konsistens. Eleverne udformer en
opskrift på deres salat.

OPSAMLING
Du taler med eleverne om kåls smag og kålens
anvendelse sammen med andre fødevarer.
Du vurderer sammen med eleverne, om de
opstillede læringsmål er nået.

OPSAMLING
Eleverne taler om kåls smag, konsistens og dis-
kuterer, hvilke fødevarer kål kan sættes sam-
men med ud fra deres undersøgelser i de fire
workshops. Eleverne beskriver, hvad de heref-
ter vil arbejde med, og hvad de vil vide om kål.

 14

Madkamp - DM i madkundskab

TEMA 3
KÅL OG MADLAVNING

MÅL
Temaet Kål og madlavning tager udgangspunkt i kompetenceområdet Madlavning med færdig-
heds- og vidensmål inden for områderne Grundmetoder og madteknik, Smag og tilsmagning
samt Madlavningens mål og struktur.

KOMPETENCEMÅL FÆRDIGHEDS- OG
VIDENSMÅL

OMSÆTNING TIL
LÆRINGSMÅL

TEGN PÅ
LÆRING

Eleven kan anvende
madlavningsteknikker
og omsætte idéer i
madlavningen.

Grundmetoder og
madteknik
Fase 1
Eleven kan lave mad
ud fra enkle grund-
metoder og teknikker
Eleven har viden om
grundmetoder og tek-
nikker i madlavning.

Smag og tilsmagning
Fase 1
Eleven kan skelne mel-
lem forskellige grund-
smage, konsistens og
aroma
Eleven har viden om
grundsmage, konsi-
stens og aroma.

Madlavningens mål og
struktur
Fase 1
Eleven kan lave mad
efter en opskrift
Eleven har viden om
køkkenredskaber,
arbejdsprocesser samt
fagord og begreber i
en opskrift.

At du eksperimenterer
med forskellige
grundmetoder og
madteknikker, når du
laver mad med kål.

At du undersøger,
hvad der sker med
kålens smag, når du
tilbereder den på
forskellige måder.

At du undersøger,
hvad der sker med
kålens konsistens, når
du tilbereder den på
forskellige måder.

At du kan vælge for-
skellige grundmetoder
og madteknikker, når
du laver mad med kål.

At eleven kan
tilberede kål på for-
skellige måder.

At eleven kan vurdere
tilberedt kåls smag og
konsistens.

 15

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

INDLEDNING
Du taler med eleverne om, hvilke retter med kål
de kender, og om de forskellige måder kål kan
tilberedes på.

INDLEDNING
Eleverne undersøger, hvilke retter med kål de
kender og udformer evt. en liste over alle ret-
terne. De kan evt. søge efter retter med kål.
Eleverne kan beskrive, hvordan retterne er
tilberedt.

BEARBEJDNING
Du introducerer eleverne for workshop 1 og
taler med dem om de erfaringer og den viden,
de har om kåls smag og konsistens.

Du beslutter sammen med eleverne, hvor
mange elever, der skal være i hver gruppe for
at undersøge de forskellige tilberedningsmulig-
heders betydning for smag og konsistens.

Du kan evt. sætte skemaet over tilberednings-
metoder fra elevhæftet side 19 op i klassen, så
eleverne kan anvende dette i deres
læringsproces.

BEARBEJDNING
Eleverne skal arbejde med madlavningsteknik-
ker og grundmetoder og undersøge, hvad der
sker med kåls smag og konsistens.

Eleverne arbejder i grupper og følger
opskrifterne på de forskellige grundmetoder.

Resultaterne skriver de ind i skemaet til
workshop 1. Eleverne diskuterer resultatet af
undersøgelsen.

OPSAMLING
Du taler med eleverne om forskellen på de
forskellige tilberedte slags kål og vurderer
sammen med eleverne, om de skal afprøve
andre teknikker og grundmetoder.

OPSAMLING
Eleverne taler om forskellen på de fire
forskellige tilberedningsmetoder og diskuterer,
hvilken de helst vil anvende i nye retter og
Beslutter, om de vil afprøve andre metoder.

 16

Madkamp - DM i madkundskab

TEMA 4
KÅL OG KEMI

MÅL
Temaet Kål og kemi tager udgangspunkt i kompetenceområdet Fødevarebevidsthed med
færdigheds- og vidensmål inden for området Råvarekendskab.

KOMPETENCEMÅL FÆRDIGHEDS- OG
VIDENSMÅL

OMSÆTNING TIL
LÆRINGSMÅL

TEGN PÅ
LÆRING

Eleven kan træffe be-
grundede madvalg i
forhold til kvalitet,
smag og bæredygtig-
hed.

Råvarekendskab
Fase 2
Eleven kan tage hen-
syn til råvarers fysisk-
kemiske egenskaber
Eleven har viden om
råvaregruppers fysisk-
kemiske egenskaber.

At du undersøger rød-
kålens fysiske og kemi-
ske egenskaber
At du vurderer, hvor-
dan man kan bruge
rødkålens kemiske
egenskaber.

At eleven kan bruge
sin viden om madens
kemiske egenskaber
ved madlavning.

 17

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

INDLEDNING
Du introducerer begrebet madkemi for eleverne
og finder gennem dialog med eleverne
eksempler på de kemiske processer, der sker
under madlavningen. Eksempelvis gennem
mayonnaise, spejlæg eller karamel.

INDLEDNING
Eleverne taler med dig om begrebet madkemi.

BEARBEJDNING
Du introducerer rødkålen i workshop 1 for
eleverne, og vejleder dem i deres
undersøgende proces.

Du lader eleverne arbejde sammen i grupper på
to, så alle elever har mulighed for at erfare det
røde farvestofs reaktion på base og syre samt
kålens konsistens.

BEARBEJDNING
Eleverne arbejder sammen to og to og undersø-
ger, hvad der sker med rødkålens farve og kon-
sistens, når den bliver kogt med vand, en syre
og en base.

Eleverne føres deres resultater ind ved
billederne i workshoppen.

Eleverne anvender deres viden, når de
undersøger syrens farve på rødkålssalaten i
workshop 2.

OPSAMLING
Du taler med eleverne om deres resultater, og
om hvordan de vil bruge deres viden i andre
retter med rødkål.

OPSAMLING
Eleverne diskuterer deres resultater og taler
om, hvordan de kan bruge deres erfaringer,
når de laver retter med kål.

 18

Madkamp - DM i madkundskab

TEMA 5
KÅL OG MADKULTUR

HVAD ER MADKULTUR? BAGGRUNDSMATERIALE TIL DIG SOM LÆRER
Madkulturen kan omhandle mange forskellige ting. F.eks. fødevarerne der produceres og spises,
retterne, måltiderne, køkkenredskaber, ernæring, forbrugeradfærd, spisevaner, måden man spiser
på, retternes rækkefølge i et måltid, traditioner som jul, påske og fødselsdage, klimaets betydning
for dyrkning af grøntsager mm.

Først i 1900-tallet begynder man at tale om et nationalt køkken med en fælles madkultur, der var
med til at skabe en fælles national bevidsthed i befolkningen, efter vi havde fået grundloven i
1849. En madkultur binder en befolkning sammen, samtidig med at den afgrænser en nation fra en
anden. Et lands madkultur er hele tiden i forandring. Mange vil måske sige, at stegt flæsk med
persillesovs og jordbær med fløde er typisk dansk. Når man ser på undersøgelser, der viser, hvad
vi spiser i Danmark, er pizza en af de retter, vi foretrækker, så pizza er også blevet en del af den
danske madkultur. Stegt flæsk med persillesovs blev en del af madkulturen omkring år 1900.
Pizzaen blev en del af madkulturen omkring 1980. Madkulturen er hele tiden under forandring.
Den dannes af de regler, vi har for, hvad man kan spise og ikke kan spise, samt den måde vi kan
tilberede maden på, de traditioner/ritualer vi har og den natur, der omgiver os.

Cirkelmodellen nedenfor illustrerer en tilgang til at beskrive madkultur.
Den inderste cirkel handler om selve maden. Den yderste cirkel handler om det, der former/
påvirker en madkultur. Alle begreber i modellen kan diskuteres og er hele tiden under forandring.
Nogle kan over tid forandres, mens andre er vanskelige at lave om på.

UDVIKLET MED INSPIRATION FRA JAN KRAGH JACOBSEN: DEN DANSKE MADKULTUR. KULTURPROFILEN.

KLIMA

ÆSTETIK

POLITIK

TEKNOLOGI

VIDEN

RELIGION

MORAL

MAGT-
FORHOLD

UDDANNELSE

GLOBALI-
SERING

HISTORIE

ØKONOMI

OPSKRIFTER

TRADITIONER
VÆRKTØJER

REGLER

VÆRDIER

FORESTIL-
LINGER

RÅVARER

PROCESSER

MADKULTUR

 19

Madkamp - DM i madkundskab

MÅL
Temaet Kål og madkultur tager udgangspunkt i kompetenceområdet Måltid og madkultur efter
7. klassetrin med færdigheds– og vidensmål inden for området Mad- og måltidskultur.
Læreren kan opsætte læringsmål inden for målene. Eleverne kan bidrage med læringsmål løbende
i sammenhængen.

KOMPETENCEMÅL FÆRDIGHEDS- OG
VIDENSMÅL

OMSÆTNING TIL
LÆRINGSMÅL

TEGN PÅ
LÆRING

Eleven kan fortolke
måltider med forståel-
se for værdier, kulturer
og levevilkår.

Mad- og måltidskultur.
Fase 1
Eleven kan analysere
måltider fra
forskellige kulturer.

Eleven har viden om
tids- og stedsbestem-
te mad- og måltidskul-
turer.

Fase 2
Eleven kan præsentere
eksemplariske
måltider fra forskellige
kulturer.

Eleven har viden om
mad- og måltidskultu-
rer.

Du kan gøre rede for
ordet madkultur.

Du kan vurdere og
forstå, hvordan mad-
kultur bliver skabt og
påvirket.

Du kan erkende, at
madkulturen påvirker
dine egne madvaner.

Du kan erkende, at
dine valg kan blive en
del af madkulturens
historie.

Eleven kan gøre rede
for, hvad ordet
madkultur betyder.

Eleven kan sætte ord
på egen madkultur.

Eleven kan beskrive, at
de valg man gør sig i
forhold til mad og
måltider er med til at
skabe historien om en
madkultur.

 20

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

INDLEDNING
Du introducerer den indledende tekst til tema 5
kål og madkultur i elevhæftet, beder eleverne
læse den og går efterfølgende i dialog med ele-
verne om teksten.

INDLEDNING
Eleverne lytter, læser og stiller spørgsmål og
indgår i dialog med dig om teksten om madkul-
tur.

BEARBEJDNING
I workshop 1 organiserer du i grupper og finder
papir, posters og blyanter.

Du introducerer gruppearbejdet og faciliterer
processen undervejs.

BEARBEJDNING
Eleverne vælger en ordstyrer. De læser ord fra
ordmylderet op og diskuterer indholdet i ordet,
og hvad det har med madkultur at gøre.
Dernæst fortæller eleverne efter tur, hvad der
har skabt og påvirket deres madkultur. Udsagn
skrives ned på posters.

Når alle elever har fortalt, grupperer eleverne
sedlerne, så planchen fortæller noget om, hvad
deres madkultur er skabt og påvirket af.

OPSAMLING
Du hører på eleverne og er i dialog med dem
om de forskellige gruppers definition på deres
madkultur.

OPSAMLING
Elevgrupper fortæller efter tur, hvad deres
madkultur er skabt og påvirket af.

 21

Madkamp - DM i madkundskab

TEMA 6
KÅLENS HISTORIE

MÅL
Temaet Kålens historie tager udgangspunkt i kompetenceområdet Måltid og madkultur efter
7. klassetrin med færdigheds– og vidensmål inden for området Mad- og måltidskultur.
Læreren kan opsætte læringsmål inden for målene. Eleverne kan bidrage med læringsmål løbende
i sammenhængen.

KOMPETENCEMÅL FÆRDIGHEDS- OG
VIDENSMÅL

OMSÆTNING TIL
LÆRINGSMÅL

TEGN PÅ
LÆRING

Eleven kan fortolke
måltider med forståel-
se for værdier, kulturer
og levevilkår.

Mad- og måltidskultur.
Fase 1
Eleven kan analysere
måltider fra
forskellige kulturer.

Eleven har viden om
tids- og stedsbestemte
mad- og måltidskultu-
rer.

Fase 2
Eleven kan præsentere
eksemplariske
måltider fra forskellige
kulturer.

Eleven har viden om
mad- og
måltidskulturer.

At du kan erkende kå-
lens betydning i udvik-
lingen af den danske
madkultur.

A du kan analysere og
vurdere gamle
opskrifter.

At du kan eksperimen-
tere med ingredienser
og tilsmagning til nye
retter.

At du kan skrive en op-
skrift, så andre kan
følge den.

Eleverne kan gøre
rede for historiske
kilder og hovedtræk
af kålens historie i
dansk madkultur.

Eleverne kan analyse-
re tekststykker om
kålens historie og
gengive hovedind-
hold.

Eleverne kan inddele
opskrifter i fortidige
og nutidige opskrifter
og gøre rede for op-
sætning af opskriften.

Eleverne kan skrive
en opskrift, skrive
indkøbsliste i vare-
grupper og tilberede
en opskrift med kål.

Eleverne kan doku-
mentere kålens vej fra
jord til bord og pro-
cesser i arbejdet.

Eleverne kan eksperi-
mentere sig frem til
nye retter.

Eleverne kan produ-
cere en måde til at
formidle det lærte på.

 22

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

INDLEDNING
Læreren introducerer teksterne om kålens hi-
storie og skaber en dialog med eleverne om
indholdet.

INDLEDNING

BEARBEJDNING
Du introducerer workshop 1, finder papir og
sakse. Du faciliterer processen med at afdække
billedets indhold.

Du hører elevernes bud og summerer op til
sidst.

Du lægger op til, at eleverne kan producere et
lignende billede med opstilling vha. fotos i lek-
tietiden eller derhjemme.

Workshop 2 introducerer du og lader eleverne
læse de historiske tekster i elevhæftet, som I
herefter har en dialog omkring. Du opfordrer
eleverne til at interviewe familie, samle opskrif-
ter og tage dem med til afprøvning.

Du samler opskrifter med indkøbssedler og kø-
ber ind. Du faciliterer madlavningsprocessen.
Herefter har du en dialog med eleverne om læ-
ringsmåls opfyldelse.

Til workshop 3 finder du forskellige kogebøger
og viser opskrifter om kål til eleverne. Du opfor-
drer også eleverne til at finde opskrifter på net-
tet.

Du introducerer, hvordan en indkøbsseddel
med varegrupper kan opstilles. Du lægger op til,
at eleverne skriver spørgsmål ned, der kan stil-
les i butikken, på torvet eller i supermarkedet.

Du forbereder ekskursion til torvet eller butik-
ken og faciliterer processen. Til sidst samler du
op omkring, hvad der skal huskes til næste
gang.

BEARBEJDNING
Eleverne klipper et kiggevindue på 3x3 cm i pa-
piret. Eleverne kigger på det historiske maleri
gennem hullet og noterer detaljer ned om hi-
storien i billedet evt. ud fra hjælpespørgsmål fra
elevmaterialet.

Eleverne producerer en selvopstillet collage
med forskellige kål og andre ting.

Til workshop 2 læser eleverne de historiske tek-
ster, gengiver og stiller spørgsmål.

Eleverne diskuterer opskrifter fra hjemmet og
vælger en ud og tilbereder den, vurderer den og
taler om familiens opskrifter. Eleverne reflekte-
rer over, hvad de har lært indtil nu om kål og
madkultur.

Eleverne finder i workshop 3 opskrifter med kål
i bøger og på nettet og diskuterer dem.
Eleverne vælger en opskrift ud gruppevis og
diskuterer, hvordan opskriften kan modernise-
res. De producerer en indkøbsseddel inddelt i
varegrupper.

Herefter forbereder eleverne spørgsmål at stille.

Eleverne dokumenterer, hvad de har set og hørt
i butikken ved hjælp af notater, fotos og
optagelser.

 23

Madkamp - DM i madkundskab

LÆRER
HVAD GØR DU?

ELEVER
HVAD GØR DE?

BEARBEJDNING (fortsat)
Til workshop 4 finder du forskellige kogebøger
frem, og du introducerer eleverne til teksterne i
elevhæftet om, hvordan man bruger kål i dag
og kål i ny nordisk madkultur. Herefter facilite-
rer du elevernes jagt efter opskrifter i kogebø-
ger og på nettet.

Du introducerer workshop 5 og skema til ekspe-
rimenterende madlavning. Du sætter fokus på
krav til opskriften og genre og det eksperimen-
terende.

Du køber ind og faciliterer processen.

I workshop 6 samler du op på læringsmål og
taler med eleverne om indhold, proces og det,
de har lært. Du indgår i dialog med eleverne om
forskellige måder, de kan formidle det lærte på.

BEARBEJDNING (fortsat)
Eleverne lytter, læser og stiller spørgsmål, hvor-
efter de går på jagt efter opskrifter på kålretter.

Eleverne diskuterer i grupper, hvad de vil vælge,
hvorfor og hvordan. Herefter producerer de en
opskrift og skriver en indkøbsseddel til dig.

Eleverne tilbereder deres egen ret med eget
navn, vurderer den og ændrer evt. i indhold og
ingredienser.

Eleverne reflekterer i workshop 6 over lærings-
forløb. De diskuterer, hvordan det lærte skal
formidles.

Eleverne giver forslag til nye læringsforløb, som
de har fået ideer til undervejs.

OPSAMLING
Du taler med eleverne om deres nye viden om
kålens historie, og om hvordan de vil bruge
deres viden i andre sammenhænge.

OPSAMLING
Eleverne diskuterer deres viden om kålens
historie, og taler om, hvordan de kan bruge
deres erfaringer, når de laver retter med kål.

 24

Madkamp - DM i madkundskab

OVERSIGT
OVER WORKSHOPS

TEMA WORKSHOPS SVÆRHEDSGRAD
Angivet med 1, 2 eller 3,
hvor 1 er den lette og 3
mere vanskelig.

TILGÆNGELIGHED
Workshoppen er til-
gængelig i PowerPoint,
der kan redigeres og
tilpasses undervisning
og elever.
Angivet med X

1.
KÅL - HVAD ER DET?

Workshop 1
Kend de forskellige
slags kål

1 X

Workshop 2
Hvor og hvordan kan
man købe kål.

1

2.
SMAG, DUFT,
KONSISTENS

Workshop 1
Undersøg kålens smag

1 X

Workshop 2
Kåls konsistens

1 X

Workshop 3
Hvidkål og de fem
grundsmage

1 X

Workshop 4
SUPER kålsalat

2 X

3.
KÅL OG
MADLAVNING

Workshop 1
Grundmetoder og mad-
teknikker

2

4.
KÅL OG KEMI

Workshop 1
Rødkålens farve

2

Workshop 2
Rødkålssalatens farve

1

 25

Madkamp - DM i madkundskab

TEMA WORKSHOPS SVÆRHEDSGRAD
Angivet med 1, 2 eller 3,
hvor 1 er den lette og 3
mere vanskelig.

TILGÆNGELIGHED
Workshoppen er til-
gængelig i PowerPoint,
der kan redigeres og
tilpasses undervisning
og elever.
Angivet med X

5.
KÅL OG
MADKULTUR

Workshop 1
Madkultur

2 X

Workshop 1
Kål og kilder

2 X 6.
KÅLENS HISTORIE

Workshop 2
Kålretter

2 X

Workshop 3
En gammel ret i nyt
perspektiv

2 X

Workshop 4
Gamle og nye kålretter

2 X

Workshop 5
Eksperimenter med kål
i egen opskrift

3 X

Workshop 6
Formidling af arbejdet
med kål og madkultur

2 x

 26

Madkamp - DM i madkundskab

 27

Madkamp - DM i madkundskab

EVALUERING
AF FORLØB

Som lærer bør du vælge en systematisk løbende evaluering i forhold til læringsmål og tegn på
læring i det innovative undervisningsforløb i Madkamp.

Tal med eleverne under hele forløbet om deres opnåelse af de opstillede læringsmål. Den enkelte
elev og klassen kan dokumentere deres læring gennem billeder, arbejdsark fra de enkelte work-
shops samt deres idékataloger over de retter, de vil fremstille, og den måde de vil formidle på.

Du kan løbende give feedback til eleverne på opnåede tegn på læring, og evt. også snakke med
eleverne enkeltvis om læringsvanskeligheder, og hvordan disse kan imødekommes.

Du kan opfordre eleverne til at give en tilbagemelding på, om undervisningsaktiviteterne støttede
deres læring og gav dem mulighed for at arbejde kreativt, undersøgende og eksperimenterende.

 28

Madkamp - DM i madkundskab

SUPPLERENDE
MATERIALE

På www.madkamp.nu/undervisningsmaterialer findes også supplerende materiale samt to
Madkamp plakater. Plakaten Kend din kål viser i fotos de forskellige grupper af kål. Plakaten bør
sættes op i madkundskabslokalet, så eleverne kan anvende den i undervisningsforløbet. Plakaten
Kål og madkultur viser nedslag i kålens kulturhistorie. Den kan anvendes, når kålens
madkulturhistorie skal bearbejdes.

På hjemmesiden findes også ældre opskrifter med kål, ligesom du kan finde de power points
præsentationer, som bliver anvendt på Madkamp lærerkurserne i efteråret, som kan understøtte
undervisningsforløbet.

Yderligere er udformet supplerende workshops, som kan bruges som udfordringsopgaver eller
som et tværfagligt forløb i samarbejde med andre fag.

KÅL I TVÆRFAGLIGE FORLØB
Adskillige fags mål kan opfyldes ved brug af det supplerende materiale. Se skemaet nedenfor.

FAG KOMPETENCEMÅL FÆRDIGHEDS-
MÅL

VIDENSMÅL LÆRINGSMÅL

MADKUND-
SKAB

Eleven kan fortolke
måltider med for-
ståelse for værdier,
kultur og levevilkår.

Eleven kan præ-
sentere eksem-
plariske måltider
fra forskellige
kulturer.

Eleven har viden
om tids- og
stedsbestemte
mad- og mål-
tidskulturer.

X
X
X

HISTORIE Eleven kan per-
spektivere egne og
andres historiske
fortællinger i tid og
rum.

Eleven kan op-
stille historiske
scenarier for at
få indsigt i
samfundsforhold
i fortiden.

Eleven har viden
om elementer,
der indgår i
historiske
scenarier.

y
y
y

BILLEDKUNST Eleven kan vurdere
billeders
anvendelse inden
for forskellige
kultur- og
fagområder.

Eleven kan ana-
lysere billeders
funktion i en
given kontekst.

Eleven har viden
om billeders
kommunikative
funktion.

z
z

DANSK Eleven kan deltage
reflekteret i
kommunikation i
komplekse formelle
og sociale
situationer.

Eleven kan
deltage aktivt,
åbent og
analytisk i dialog.

Eleven har viden
om demokratisk
dialog.

æ
æ

 29

Madkamp - DM i madkundskab

Diskuter i lærerteamet, hvilke fag skal indgå og lav et skema med kompetence-, færdigheds-,
videns- og læringsmål. Se evt. figur side 9.

Formuler læringsmål og tegn på læring i lærerteamet. Inddrag også læringsmål fra elevernes øn-
sker.

LÆRINGSMÅL HVAD GØR LÆREREN? HVAD GØR ELEVEN? TEGN PÅ LÆRING
Det, eleven kan kom-
munikere. Det, eleven i
praksis kan demon-
strere. De produkter,
eleven kan skabe

 Indledning

 Bearbejdning

 Opsamling

 30

Madkamp - DM i madkundskab

LINKS
TIL INSPRATION

 Fysik7: Om rødkål, syrer og baser
 fysik7.dk/index.php/720-kemi-er-spaendende/722-rodkal-syrer-og-baser

 Sæson: Om blomkål
 saesonforgodsmag.dk/grontsager/blomkål

 Kungl. Skogs- och Lantbruksakademien: Om kål
 ksla.se/anh/files/2012/11/K%C3%A5l_4.pdf

 Dansk Landbrugsmuseum: Om deres undervisningsforløb
 gl-estrup.dk/dk/forside/skoletjenesten/oversigt-over-undervisningsforloeb.aspx
 www.smagensdag.dk

 Berlingske: Christian Bitz om kål
 b.dk/sundhed/christian-bitz-faa-krammet-paa-kaal

 Politiken: Om kål som en madtrend
 politiken.dk/mad/madnyt/ECE1863240/ny-tendens-der-er-prestige-i-at-spise-kaal/

 Danish Crown: Bi Skaarup m køkkenrevolutioner
 http://www.danishcrown.dk/125-aar/125-aars-madhistorie/Fra-landkoekkenet-til- supermar
 kedet-og-tilbage-igen.aspx

 Aarhus Stiftstidende: Om kål i julemad
 stiften.dk/aarhus/forberedelserne-og-det-store-julegilde

 Information: Om syv madkanoner
 information.dk/101154

 Foodculture: Om kål og madkultur
 foodculture.dk/Samfund_og_forbrug/Madkultur/2013/
 Dobbelt_saa_mange_aeldre_spiser_kaal.aspx#.UoOqsvlLMts

 Madlex: Et madleksikon
 madlex.dk

 Råvareguiden: Om grøntsager
 raavareguiden.dk/groentsager/

 DTU Fødevareinstitut: Om fødevarer
 foodcomp.dk

 Netdoktor: Om vitaminer
 netdoktor.dk/vitaminer

 Klimavenlig mad: Sådan spiser du klimavenligt
 klimavenligmad.net/KlimavenligSpisning/

 Sannabanana: Stenalderkost med kål
 sannabanana.com/tag/kal/

 DR: Spise med Price, mad med kål
 dr.dk/tv/se/spise-med-price/spise-med-price-5-6-2#!/

 31

Madkamp - DM i madkundskab

BØGER
TIL INSPRATION

 Dansk Familielandbrug: Det danske landkøkken.
 1999.

 Dansk Landbrugsmuseum Gl. Estrup: Dansk Madhistorie – Fra fortid til nutid.
 2012.

 Ejlersen S. , F van Beek, J. Dietz: Aarstidernes Køkkenhave – så – bed – høst – spis.
 Peoples Press. 2014.

 Else-Marie Boyhus: Grønsager – en køkkenhistorie.
 Gyldendal. 1996.

 Else-Marie Boyhus: Historisk kogebog. Kogekunst i Danmark 1616 – 1910.
 Wormianum 2013.

 Familie & Samfund: Grønkål på nye lækre måder.
 2003

 Fru Mangor’s Kogebog.
 1873.

 Fru Nimb’s Kogebog. Lindhardt & Ringhof.
 1896.

 Olesen, Anemette: Kålkogebogen.
 anemetteolesen.dk/produkt/kaalkogebogen/ 2008

 Schøneck, A: Mælkesyrning af grønsager.
 Borgen. 1984.

 Thomsen, Hans Beck og Else-Marie Boyhus: Kogekunst – Nu og da.
 Lindhardt & Ringhof. 2003.

 32

Madkamp - DM i madkundskab

