
Permacultuur Magazine | 37

OVER DE KANSEN EN ONTWIKKELINGEN
RONDOM KINDEREN EN PERMACULTUUR

JONG GELEERD IS OUD GEDAAN

Een bericht in de nieuwsbrief van de
British Permaculture Association begin
2016 bracht mij op het spoor van een
weekendcursus Children, Permaculture
& Outdoor classrooms in Schotland.
Op dat moment was ik al bijna tien jaar
als begeleider betrokken bij natuuredu-
catie en natuurbeleving voor kinderen,
en de laatste jaren bezig me te ver-
diepen in permacultuur, onder andere
door een pdc in Londen.
Maar de mogelijkheid om permacultuur
en mijn ervaring met natuureducatie
voor kinderen te combineren was nog
niet in mij opgekomen. Eigenlijk heel
vreemd, want kinderen en permacul-
tuur is een geweldige combinatie. Dat
bleek ook in Schotland waar ik uit-
eindelijk in mei 2016, samen met een
groep Schotse leraren, de genoemde
cursus van twee Australische docenten
volgde.

auteur Petra Schmitz
Petra volgde een pdc in Londen en is werkzaam in de

bosbeheersector. Daarnaast geeft ze als zelfstandige

advies over kindermoestuinen via haar bedrijfje

‘De Spruit’. Ze heeft veel ervaring in het begeleiden

van kinderen bij natuurbelevingsactiviteiten en meer

recent met kinderen in de moestuin.

www.kindermoestuin.info

Introductie
In dit artikel vind je een overzicht van
de recente ontwikkelingen rondom het
onderwerp Kinderen & Permacultuur. Er
is recent veel mooi, educatief en inspi-
rerend materiaal ontwikkeld. Daardoor
geïnspireerd is een netwerk Kinderen
en Permacultuur van de grond aan het
komen. Het is nu nog vooral actief in
Zuid-Holland, maar de bedoeling is dat dit
uitbreidt naar andere regio's in Nederland
en Vlaanderen. Daarnaast ga ik kort in
op hoe je de permacultuurprincipes kunt
integreren in de dagelijkse omgang met
kinderen, thuis, op school en in de natuur.

Project Children in Permaculture
Er zijn veel permacultuurcursussen voor
volwassenen: korte, lange, jaaropleidingen
enzovoort. Maar iets vergelijkbaars voor
kinderen? Hulpmiddelen of lessen om
permacultuur toegankelijk te maken voor
kinderen, om hen vanaf een jonge leeftijd
in aanraking te brengen met de permacul-
tuurprincipes waren er tot nu toe weinig.
Dat was een van de redenen voor de
start van het Europese project Children
in Permaculture (CiP) in 2016. De initia-
tiefnemers zochten naar manieren om
kinderen kennis te laten maken met de
permacultuurprincipes. Het project is een
samenwerking van een aantal Europese

landen: Engeland en Schotland, Tsjechië,
Italië, Roemenië en Slovenië. Enkele van
hun doelen waren om educatief materiaal
te ontwikkelen, een Europees netwerk te
creëren en om cursussen te organiseren.
De eerder genoemde cursus in Schotland
was hier een onderdeel van. Zo willen ze
onderwijzend personeel, ouders, begelei-
ders in de kinderopvang, medewerkers van
(school)tuinen en andere betrokkenen bij
de opvoeding van kinderen meenemen
in een holistische, duurzame vorm van
educatie. Ze richten zich hierbij op de
leeftijdsklassen 3 tot 6 jaar en 7 tot 12 jaar
oud.

Resultaten
Van 2016 tot eind 2018 zijn er verschillende
resultaten geboekt. Er zijn korte cursussen
en langere trainingen georganiseerd.
Verder werden er activiteitenplannen
uitgewerkt, filmpjes gemaakt en mooie
casestudies uit verschillende landen
gedocumenteerd. Ook is er een overzicht
gemaakt van 316 bronnen (boeken, films,

Kinderen maken
natuurkunst

Fo
to

: P
et

ra
 S

ch
m

itz

Fo
to

: P
et

ra
 S

ch
m

itz

| Permacultuur Magazine38

artikelen en andere informatie) relevant
voor kinderen en permacultuur, in
verschillende talen geschreven.
Een van de belangrijkste resultaten van
het project is een Engelstalig handboek
genaamd Earth care, people care and
fair share in education. The Children in
Permaculture Manual. Dit boek werd
gepresenteerd op de eerste Children in
Permaculture-conferentie die in mei 2018
plaatsvond in Praag. De tweede conferentie
rondom dit thema staat al gepland, en wel
op 7 en 8 juli 2019 in Londen.

The Children in Permaculture Manual
In dit Engelstalige handboek zijn zes
hoofdonderwerpen benoemd: intro-
ductie in permacultuur, levende natuur,
ontwerp, voedsel verbouwen, gebouwen
en natuurlijke hulpbronnen en sociale
permacultuur. Deze zes onderwerpen zijn
uitgewerkt in vijftien thema’s waaronder
relaties, planten en bomen, water, voedsel
bereiden, gebouwen en mijn gemeenschap.
Vervolgens is per thema en per leeftijds-
categorie (3 tot 6 jaar en 7 tot 12 jaar) een
aantal ideeën benoemd voor activiteiten
rondom dat onderwerp. Deels zijn deze
thema’s en ideeën ook globaal uitgewerkt;
daarnaast bevat het handboek enkele
uitgewerkte activiteitenplannen.
Diegenen die al bezig zijn met schooltui-
nen en moestuinen zullen veel herkennen
in het onderwerp 'voedsel verbouwen'.
Lezers actief binnen de natuur- en milieu-
educatie zullen weinig nieuws vinden in
het onderwerp 'levende natuur'. Maar juist
de nieuwe onderwerpen zoals ontwerp,
introductie in permacultuur en sociale
permacultuur bevatten mijns inziens veel

nieuwe ideeën en mogelijkheden. Door
juist deze onderwerpen mee te nemen
in lessen, plannen en activiteiten voor
kinderen kunnen we hen spelenderwijs
kennis laten maken met alle aspecten van
permacultuur.

Netwerk Kinderen en Permacultuur
Op de Children in Permaculture-conferentie
in Praag, ontmoette ik Erica van Beers. We
werden beiden erg geïnspireerd door alles
wat we hoorden. We zijn daar vol energie
weggaan en thuisgekomen hebben we die
energie omgezet in een idee en een wens:
dit moeten meer mensen horen! Dat resul-
teerde een aantal weken later, op 30 juni,
in de eerste bijeenkomst van het netwerk
Kinderen en Permacultuur in Amsterdam.
Met een stuk of tien mensen hebben we
een mooie start gemaakt waarbij we samen
veel ideeën hebben gedeeld. Het doel is om
zoveel mogelijk kinderen kennis te laten
maken met de principes en uitgangspun-
ten van permacultuur. Dit willen we doen
door lokaal mensen te verbinden en elkaar
te inspireren, projecten te bezoeken,
kennis te delen en elkaar te ondersteunen,
bijvoorbeeld bij de ontwikkeling van
educatief materiaal of een nieuw project.
Intussen is er ook een website in ontwik-
keling en een open Facebookgroep.
In oktober is de tweede bijeenkomst
gehouden in het Voedselbos Vlaardingen.
Een groep van circa 20 mensen, voorna-
melijk uit de regio Zuid-Holland, heeft na
een bezoek aan het Voedselbos enthousiast
ideeën (en gegevens) uitgewisseld. Vanuit
Voedselbos Vlaardingen kregen we inzicht
in hoe het Engelstalige handboek hen
geholpen heeft bij het ontwikkelen van

een Voedselbosleerlijn. Bijeenkomst
geslaagd!
Begin 2019 proberen we in de regio
Eindhoven-Den Bosch-Tilburg een bijeen-
komst te organiseren om daar het lokale
netwerk op te starten. En als er vanuit
andere delen van Nederland en Vlaanderen
vraag naar is, volgen er hopelijk nog meer
bijeenkomsten.

Slim ontwerpen van lessen
of activiteiten
De benadering uit het handboek Children
in Permaculture gaat uit van een kindge-
richte pedagogie, uitgaande van de aard
van het kind. Om de inhoud en boodschap
van activiteiten optimaal ‘te laten landen’
bij een kind werkt het goed om tijdens een
activiteit of les zowel hoofd, hart als han-
den te gebruiken. Aan deze drie is door de
auteurs nog een vierde aspect toegevoegd,
namelijk ‘ogen’, de zintuigen.
Ogen: observatie is een belangrijk principe
binnen permacultuur en kan hier betrek-
king hebben op de begeleider die op (de
behoeften van) een kind en zichzelf let of
bijvoorbeeld op een kind dat de omgeving,
een plant of dier observeert.
Hoofd: heeft te maken met kennis-
overdracht en leren. Meegaan met de
interesse en de energie van het kind kan
het leereffect van de activiteit vergroten.
Dieper ingaan op een vraag van een kind
(wat eten bijen, waar woont een specht,
wat gebeurt er met ons afval) heeft meteen
de aandacht van het kind, daar zit immers
zijn interesse en energie. Via die vraag
kunnen er altijd weer andere onderwerpen
behandeld worden.

| Permacultuur Magazine38

Waarom kinderen en permacultuur?

De toekomst van deze Aarde wordt grotendeels bepaald door een verandering in
bewustzijn, waarbij de mensen en de natuurlijke hulpbronnen niet langer als van-
zelfsprekend worden beschouwd, en niet langer worden uitgebuit zonder naar de
langetermijneffecten te kijken. Het ondersteunen van kinderen, vanaf een jonge
leeftijd, bij het opbouwen van een band met anderen en de natuur is cruciaal bij
het realiseren van dit nieuwe bewustzijn. En de kindertijd is een periode waarin
kinderen fundamentele normen en waarden ontwikkelen ten opzichte van de
wereld, inclusief de natuur en elkaar.

Uit: The Children in Permaculture Manual, vrije vertaling.

Fo
to

: L
us

i A
ld

er
sl

ow
e

Hart: verwijst naar ervaringen die de kin-
deren raken. Momenten en mogelijkheden
creëren om verwondering over de natuur
te voelen kan door verhalen, liedjes of door
een moment stilte, het zoeken van een
eigen geheim plekje of boom(hut) waar
je je terug kunt trekken. Ook het zaaien,
verzorgen en oogsten van groenten uit een
eigen tuintje draagt bij aan het ervaren van
de verwondering over de kracht van de
natuur.
Handen: praktische doe-activiteiten zoals
verzamelen, verven, tekenen, rennen,
klimmen, oogsten enzovoort. Kinderen
leren door te doen en ontwikkelen tevens
praktische vaardigheden en fijne en grove
motoriek.
Een andere techniek die in het handboek
kort aan de orde komt geeft handvatten
voor het structureren van activiteiten.
Door achtereenvolgens te zaaien, te
verzorgen en te oogsten, de natuurlijke
‘flow’ van de natuur te volgen, kun je
op een organische manier een activiteit
vormgeven. Je begint met het zaaien van
zaadjes van inspiratie en motivatie; je
maakt kinderen nieuwsgierig. Vervolgens
ga je, door aandacht te geven aan deze
zaadjes, naar de kern van de activiteit om
tot slot te oogsten: de tijd nemen om het
geleerde en de ervaringen te verwerken en
te waarderen.

Wat kun jij doen, op school, thuis
en buiten in de natuur?
De uitgangspunten van permacultuur
draag je het best over door het goede voor-
beeld te geven als volwassene, dat heeft
uiteindelijk het meeste effect. Kinderen
pikken niet zozeer op wat volwassenen
zeggen, maar doen na wat volwassenen
doen. Goed voorbeeld doet goed volgen;
plastic zakjes weigeren, afval scheiden, op
de fiets naar school, kleine beestjes in huis
niet doodmaken, composteren enzovoort.
Waarschijnlijk doe je zelf al veel om
duurzaam te leven.
Maar niet alleen het doen is belangrijk;
vaak kun je door kinderen erbij te betrek-
ken en uit te leggen waarom je iets doet,
een kind al veel duidelijk maken. Een
mooie en makkelijke manier is om daarbij
steeds de link te maken naar Zorg voor
de aarde, Zorg voor mensen en Eerlijk
delen. Zo zien kinderen in de loop van
de tijd steeds meer het grotere geheel, de
samenhang van alles en het effect van
keuzes. Ook het gericht stellen van vragen
(meteen een antwoord is niet altijd nodig)
zorgt ervoor dat kinderen meer bewust
worden en gaan nadenken over wat ze zien
en horen.

Tot slot
Laten we in Nederland en Vlaanderen
gebruikmaken van de kennis, ervaringen,
en de energie van het internationale
netwerk. Laten we samen onze activiteiten,
acties, speeltuinen en schoolpleinen op
een duurzame manier ontwerpen, samen
experimenteren en onze ervaringen delen.

39Permacultuur Magazine |

www.childreninpermaculture.com
www.kinderenenpermacultuur.nl
Facebookgroep: Kinderen en Permacultuur

Afsluiting van de conferentie
Woodcookies,
hulpmiddelen bij activiteiten

Fo
to

: T
eo

do
ra

 R
ad

ul
es

cu

Fo
to

: P
et

ra
 S

ch
m

itz

Ideeën voor activiteiten

Thuis in de natuur; door regelmatig het-
zelfde natuurgebied te bezoeken, of veel
buiten te spelen in een groene omgeving
rondom huis en een plek goed te leren
kennen, voelen kinderen zich er thuis en
komen ze er tot rust. In het bijzonder als
ze een eigen plekje vinden en dit een naam
geven.

Let op je eten; door het kiezen van een
recept, het kopen van de ingrediënten
en erachter te komen waar het voedsel
vandaan komt, krijgen kinderen inzicht
in de (lange) weg die voedingsmiddelen
afleggen en discussiëren ze hierover. Ook
koken ze samen en delen het gerecht.

Schatkaart; door het maken van een kaart
krijgen kinderen gevoel voor richting, voor
kaarten en voor hun omgeving. Een mooi
opstapje voorafgaand aan het ontwerpen
van een tuin of schoolplein. Een kans om
verhalen te vertellen en de kaart uiteinde-
lijk te gebruiken om een schat te zoeken.

Delen is zorgen; de kinderen maken kennis
met de drie ethische uitgangspunten van
permacultuur door het vormen van een
stam, een ‘tribe’. Ze gebruiken een praat-
stok, delen met een ander wat ze vinden in
de natuur en zorgen voor elkaar.

