
[image: Image]


© 2014 Det Norske Samlaget

Omslag: Kristin Berg Johnsen

Tilrettelagd for eBok av
BookPartnerMedia, Kobenhavn 2014

ISBN 978-82-521-8768-7

Forfattaren har fått støtte frå Fritt Ord.


Om denne boka

På matbutikken tek me mange val. Berre ei heilt ordinær syltetøyhylle kan skapa hovudbry. Mat er næring, sosialisering, økonomi og arbeidsplassar, men mat òg ei rekke val: Kva er sunnast? Kva er mest berekraftig? Kva er rett pris å betale? Agronomen og matentusiasten Siri Helle gir lesaren møte med gjengangarar frå norske matbord og matbutikkar. Ho trekkjer fram vanlege produkt og diskuterer berekraft, dyrevelferd, marknadsføring og tilsetjingsstoff. Dette er ei bok som skal hjelpe lesaren til å bli ein bevisst forbrukar. Siri Helle er ei hjelp på handleturen. Etter å ha lese boka er det lettare å svare på spørsmålet: Kva er bra mat både for verda og meg?


Siri Helle

Handle rett

Lure val i ein matbransje full av juks

[image: Image]
Oslo 2014


Innhald

Innleiing

1. Å dyrke mat

Jorda, dyra og korleis det finst rette og galne måtar å forvalte dei på

Egg

Pote t

Tomat

Kotelett

Mjølk

Honning

Kaffi

Gräddost

Kalkun

2. Å foredle mat

Miksing, triksing og når det er verdt å bli bekymra

Syltetøy

Påleggsost

Fiskekaker

Ferdigmat

Øl

Yoghurt

Smør

Is

Sjokolade

Pizza

3. Å kjøpe mat

Prisen, kjeda og kvifor det er all grunn til å vere skeptisk

Kjedetreff

Kjedemakt

Eit vertikalt døme

Kjøparmakt

Forbrukarmakt

3. Å fordøye mat

Sunt, skadeleg og alt vi ikkje kan seie sikkert

Brød

Multivitamin

Rapsolje

Kjeks

Frukostblanding

Pølser

Isbergsalat

Bygg

Kjelder og inspirasjon


INNLEIING:
Kva er mat?

Mat er jord og vatn og hagereiskapar og middagsselskap og frukost-tv og lågkarbodiettar. Det er ville bringebær på veg til stranda, og ein bolle i handa etter fotballtrening. Blåbærtur, bakedag, julekalender og mi fyrste fiskestong – rask mat og sakte og fersk og tradisjonell. Dersom inuittane har mange ord for snø, har vi tusen for fôr, godbit, fødevarer. Mat omgjev oss mykje meir enn berre mett i magen og vatn i munnen.

Matvaremarknaden gjev oss tilsynelatande veldig mange val. Om vi handlar ut frå vane, pris, reklame eller personleg engasjement, så vert vi tvinga til å gjere ei lang rekke val kvar dag. Nokre gongar kan vala synast meiningslause – om både Kake A og Kake B likevel kjem frå Kakefabrikk C, kvifor må vi velje mellom dei tre? Andre gongar kan sjølv rett og gale vere vanskeleg å peike ut: kylling eller ku for klimavennleg middag? Solsteikte og langreiste eller norske og oljeoppvarma tomatar?

Ideelt sett skulle denne boka vore ein ferdigredigert pakke levert på døra, stappfull av alt du treng av sunn, rettvis, billeg, god, barnevennleg, økologisk, rask, berekraftig, enkel, festleg og fargerik mat. Det hadde i alle fall vore frykteleg praktisk, men eg trur du skjønar like godt som eg, at det er ho ikkje. Så enkel er ikkje kvardagen. Vi klarar rett og slett ikkje å vere perfekte.

Men vi klarar å prøve. Dess meir vi veit, dess betre val kan vi ta. Denne boka tek utgangspunkt i spalta «Frå matfatet» i avisa Dag og Tid. I nærare to år har eg skrive om nye produkt kvar veke. Det har eg lært mykje av. Eg handlar og et på ein annan måte no enn før. Det gjer meg langt ifrå til ein engel, men det gjer meg til ein som har betre føresetnadar for å velje når eg vil ete middag i himmelen, og når det høver betre med litt heitare omgjevnader.

Maten vår er heller ikkje berre politikk – han er rett og slett uendeleg mykje meir enn rett og gale. Ikkje minst er han full av gode historier. Frå dei personlege som du og eg kjenner best sjølve, til dei sosiale og normbaserte. Ikkje sjeldan er sjølve prosessen bak eit produkt ei spanande reise i seg sjølv.

Produkta i boka er ikkje tenkt å vere nokon vekemeny, diett eller noko perfekt kosthald. Dei er der fordi dei er viktige for oss, fordi dei får fram viktige poeng ved måten maten vår vert til, fordi dei smakar godt eller rett og slett gjev oss gode historier.

Vala i boka er mine. For meg kjem mat frå jord. Mat for meg er, nettopp fordi mat for oss inneber så mykje, det tydelegaste symbolet på korleis vi handsamar omgjevnadane våre. Difor er eg ikkje noko glad i laboratoriemat, pillar og næringsstoff tatt ut av samanheng. Sjølvsagt skal vi bruke det vi veit – men vi må vere klar over at det, i den store samanhengen, er forsvinnande lite.

Bilete av maten vår er stort, det veks i alle retningar og det er uendeleg komplisert. For kvart svar vi finn, dukkar det opp tusen nye spørsmål. Nettopp derfor har denne boka vore så spanande å lage. Kva er vel betre enn å vere svolten, kunnskapstørst og nysgjerrig?


1. Å dyrke mat


Jorda, dyra og korleis det finst rette og galne måtar å forvalte dei på

Ein gong var mellom 85 og 90 prosent av folk i verda bønder. Det er rett nok eit par hundre år sidan. Vi skal likevel ikkje meir enn ein generasjon attende før dei fleste på bygda i Noreg hadde ein gris eller to i uthuset, høner i tunet og eit lager av syltetøyglas i kjellaren kvar haust. Sjølv byfolk hadde ein onkel på landet som kom med heile lammeskrottar på hausten, eller ein bestefar med gard på Vestlandet der ein kunne hoppe i høyet og springe etter sommarfuglar om somrane.

No er under ein prosent av Noregs befolkning bønder. Som resten av samfunnet, vert jordbruksnæringa stadig meir spesialisert. Med spesialiseringa aukar avstandane – både dei fysiske og dei mentale. Finst fôret som får slaktekyllingar til å doble veksten sin nokre dagar fortare på andre sida av kloden – ja, så hentar vi det derfrå.

Er det billegare å fylle opp frysedisken med dansk bacon frå Sverige, så er det jo dumt å late vere, er det ikkje? Det er ingenting ved den firkanta, sterile pakningen som indikerer at grisane har måtta leve i bur som er så tronge at dei ikkje klarar å snu seg. Sidan vi ikkje ser at det skjer, kjenner nokon som er direkte påverka eller fysisk kan sjå endringane, aksepterer vi det utan å vite at vi burde stille spørsmål eingong.

«Kvar mann si høne» er eit bra, men lite realistisk mål. Ikkje alle kan produsere all maten sin sjølv. Vi bør likevel ha eit mål om å ta attende meir av kontrollen over korleis han vert produsert. Vi må vite, vi må hugse, vi må handle i tråd med det vi veit: Jordbruk og matproduksjon kan vere det vakraste vi har – eller det mest destruktive.

Dette er det store dilemmaet i jordbruket: Det finst så mange riktige måtar å drive jordbruk og matproduksjon på. Dyr kan handsamast med respekt og ha eigenverdi og likevel produsere mat. Jord kan brukast og formast av menneske utan å utarmast. Menneske kan leve av jorda utan å øydelegge verken den eller seg sjølve.

Vi får heile vegen høyre at industrielt, storskala jordbruk må til for å brødfø ei stadig veksande befolkning, og at global handel er ein føresetnad for å fordele goda. At berre 20 prosent av maten i verda faktisk passerer landegrenser, vert det ikkje snakka like høgt om. 70 prosent av matproduksjonen i verda kjem frå småskalajordbruket. Trua på større og større maskiner som køyrer over større og større jordstykke på kortare og kortare tid, passar godt inn i økonomiske modellar, men ikkje like godt inn i det kompliserte samspelet eit berekraftig, framtidsretta jordbruk er, kan og må vere.

Den såkalla grøne revolusjonen i jordbruket på syttitalet fekk avlingar til å stige eksplosivt. Kunstgjødsel, nye maskiner og forsking gjorde at kornavlingar per dekar vart nærare dobla på eit tiår. Lenge såg det ut som denne veksten kunne halde fram med å stige i det uende lege. No kan mykje tyde på at jorda er i ferd med å seie stopp for vidare vekst. Kanskje har vi køyrt ho for hardt.

Jord er ein komplisert organisme som kan overleve mykje – i korte periodar. Problemet er at matjord er ein tilnærma ikkje-fornybar ressurs – naturen brukar hundre år på å lage ein centimeter jord. Vi veit alle at det er skilnad på kroppen til ein hundremeterløpar og ein som spring maraton: begge er sterke og muskuløse, men dei skal prestere på heilt ulike måtar. Medan sprintaren skal brenne all energien sin på 25 sekund, må ein maratonløpar ha krefter til å prestere maksimalt i fleire timar. Då kan han ikkje halde ei like høg gjennomsnittsfart som sprintaren.

Slik er det med jorda òg: Vil vi ha matjord som fungerer for fleire enn berre vår eigen generasjon, må vi legge produksjonen på eit nivå som gjer ho i stand til å overleve denne generasjonen – og den neste.

Heldigvis er det enklare enn det høyrest ut. Vi kjenner allereie mykje av løysingane, og mange bønder er ein del av dei kvar dag. Det einaste vi må lære oss, er å kjenne att produkta deira i butikken.


EGG:
Å egge opp ei høne

Plomma i egget går ei mørk framtid i møte

Få råvarer er så tungt symbolsk ladde som egget. Eit egg er eit konkret døme på starten på livet, og bilete på den store rundgangen vi ikkje heilt forstår. Egget har ingen start og ingen ende, er skøyrt og solid, genialt og enkelt og uforståeleg.

Den harde sanninga er likevel at kvart av egga vi et, er lagt av ei høne. Logisk kanskje, men greitt å ha med seg. Det kunne ha blitt ein kylling, men i staden for å bli befrukta av ein hane og ruga fram av hønemor, vart det plomme og kvite. I staden for å ikkje finne svaret på kven som kom fyrst og sist inn i verda, kan vi i dag stille oss spørsmålet: Kva er eigentleg ei høne? Opphavleg var tamhønene vi kjenner no, Gallus gallus domesticus, eit jungeldyr i Asia. Ho levde på bakken om dagen og oppe i trea om natta. Kvart år fekk ho om lag to kyllingkull. Ho levde med nokre andre høner og ein hane, og saman fann dei mat blant gras og frø, insekt, mark og biller, og kunne nok rekne med å leve ein ti–tolv år kvar om dei var heldige.

Etter kvart oppdaga menneska at det var lettare å halde høna kring husa enn å fly rundt i jungelen og leite etter egg – og resten er, som vi seier, historie. I dag har vi høner som aldri ser dagslys, får kjenne jord under klørne eller plukke maten sin sjølv. Dei vert fødde i produksjonshallar, fôra med korn, mais og soya, legg 300–350 egg i løpet av eit års tid, og vert drepne til slutt etter å ha levd 70–80 veker.

Ein slik produksjon er ikkje for kvarmannshøna. Trass i at vi har over 500 godkjende hønerasar i verda, utgjer Kvit Lohman 60 prosent av verdspopulasjonen. Kvit Lohman er ein hybrid avla fram av den tyske produsenten med same namn – Lohman. Ein hybrid er ei kontrollert krysning av to ulike rasar for å oppnå ein såkalla heterosiseffekt – det vil seie at dei gode eigenskapane i kvar av rasane vert forsterka hjå avkommet i fyrste generasjon. Ein pluss ein vert rett og slett meir enn to.

1. juli 1994 er ein sentral dato for norske verpehøner. Då forsvann importvernet for formeiringsmateriale til fjørfe. Samstundes la Norsk Fjørfeavl ned avlsarbeidet sitt. Sidan då, har alle bestemødrene til verpehønene våre blitt importerte.

Formeiringsmaterialet er levande fuglar. Somme gongar kjem dei til Noreg som egg, andre gongar som daggamle kyllingar. Dersom dei er ei Lohman-høner – og det er om lag 75 prosent av norske verpehøner – endar dei opp hjå Steinsland & Co på Bryne i Rogaland. Bedrifta har einerett på import av høner frå Lohman Tierzuch i Tyskland, og forsyner norske eggprodusentar med verpeklare unghøner. Kvart år kan dei produsere 6,8 millionar kyllingar.

Samvirkeføretaket Nortura er størst på egg i Noreg, og Prior er deira merkevare for egg. Eit av produkta er egg frå frittgåande høner selde under merkenamnet Prior Solegg. Sjølv om dei hevdar namnet spelar på den «solgule plomma», er det fort gjort å tenkje seg at slike egg er lagde i strålande sollys. I røynda har frittgåande, konvensjonelle høner ikkje krav på dagslys. Dei lever i lukka hallar med kunstig belysning 16 timar i døgnet, fylgt av åtte timar mørke. Lyskontrollen sikrar at hønene legg egg heile året. Normalt vil nemleg sjølv moderne hybridhøner slutte å verpe når dagane er korte og kalde, og overlevingssjansane for avkommet ville vore særs små i naturen.

Hallane består av aviarsystem – hyller i fleire etasjar. Her har hønene tilgang på strø og vaglepinnar, og dei kan gå fritt rundt. Akkurat så fritt som ein kan gå når ein deler kvadratmeteren med opp til åtte andre høner.

På heimesidene sine presenterer Prior ei oversikt over historie og fakta om eggproduksjon i Noreg. Her skriv dei mellom anna at «Ei hønes levealder er ca. 76 uker. Eggproduksjonen har da begynt å avta.» Dei seier ikkje noko meir om kva dei meiner med ei høne, som dei òg generaliserer til å legge sitt fyrste egg når ho er 19 veker gamal. Det gjer ei hybridhøne, dersom ho fylgjer produsentane sitt regime for fôring og belysning. Ei hybridhøne kjem faktisk ferdig med bruksrettleiing frå produsenten: Slik og slik får du aller mest ut av di Lohmann-høne. Ei «hobbyhøne» vil derimot kunne bruke både seks og sju månadar på å bli verpeklar.

Sjølv ikkje ei kvit Lohmann døyr likevel naturleg etter 76 veker. Eitt år og knappe seks månader er vel heller om lag den tida det tar for høna å slutte å vere økonomisk lønsam. Det er då eggproduksjonen, som Prior korrekt påpeikar, går ned. Ein hønekropp skjuler berre eit visst tal egg.

Ei hønebesetning vert kalla eit innsett – dei kjem saman, produserer det dei har, og drar saman – men sjeldan til hønsefrikasseen, slik som i våre bestemødrer sine dagar. Sjølv om merksemd og etterspurnad no har fått heile høner attende i butikkane, vert framleis dei fleste høner avliva på garden og sende til destruksjon hos Norsk Protein. Dei igjen nyttar kadavera til mellom anna dyrefôr, gjødsel og bioenergiproduksjon.

Nokre høner er heldigare enn andre – det gjeld òg kvite Lohmenn. Økologiske hønebesetningar har i stor grad òg besteforeldre som innvandra frå kontinentet. Men vel framme i verpefjøset møter dei hønsehus med luker i veggane. Gjennom desse kan hønene gå inn og ut som dei vil, beite på gras om sommaren, hakke fram meitemark og frø, nyte sola og flakse vilt med vengene utan å treffe andre høner i ansiktet. Vinterstid er det vêret som avgjer om det freistar å gå ut.

Inne er det seks høner på ein kvadratmeter, og maks 3000 høner per besetning. For konvensjonelle besetningar er grensa 7500 individ.

Vi kan late Christine Koht hjelpe oss å forstå kvifor både dette og utearealet spelar ei rolle. I 2010 laga Koht og økologisk.no serien «Koht på jordet» på VGTV. Her sit den entusiastiske reporteren mellom anna «eggvakt» i ein daglegvarebutikk. Målet er å få kundane til å forstå skilnaden på økologiske egg og egg frå frittgåande høner. Om ho lukkast eller ikkje, er litt uklart. Det ho definitivt klarar, er å få kundane til å føle seg ukomfortable og angripne – og det hadde ho klara sjølv om ho verken var kjendis eller hadde med seg TV-kamera. Christine Koht labbar rett og slett inn i det personlege rommet til framande menneske.

Du og eg har ei mengde luft kringom oss som vi ikkje vil ha andre folk i – i det minste ikkje framande. Det same har fuglar og dyr. Sjølv om høner er flokkfuglar, vil dei ikkje ha kven som helst inn på seg til ei kvar tid. Rangordningar i høneflokkar er nok meir kompliserte enn moderne fjøssystem klarar å oppfatte.

Dei er ikkje nett ville, og dei lever ikkje til dei vert gamle. Men på vegen frå produksjonshall til jungel er eg ganske overtydd om at økologiske høner trekker det lengste strået. Dette er grunn god nok for meg til å velje egg frå økologiske framfor frittgåande høner i butikkhyllene.


OPS/images/cover.jpg
v

SIRI HELLE

HANDLE RETT

LURE VAL I EIN MATBRANSJE

FULL AV JUKS

198e[ueg


OPS/images/logo.jpg
Samlaget


