

CHILDREN IN PERMACULTURE

Případové studie

Sdílení permakultury s dětmi

leden 2017

napsali L. Alderslowe, G. Amus, V. Cifarelli, D. Deshaies, E. Dumitrescu,
T. Gjerkeš, L. Kastelic, T. Velehradská

přeložili L. Babáčková, K. Horáčková, M. Meninger, P. Merhautová,
I. Mertová, P. Švecová, J. Záleský

jazykovou a textovou korekturu provedly Adéla Hrubá, Markéta Applová

Děti v permakultuře (Children in Permaculture – zkratka CiP) je projekt podporovaný programem Erasmus+, ve kterém 7 evropských organizací společně pracuje na zlepšení celostního a udržitelného vzdělávání dětí prostřednictvím školních, mimoškolních i rodinných aktivit. Toho chce projekt dosáhnout pomocí případových studií, vývoje osnov, metodik, filmů a dalších materiálů pro učitele na základních a mateřských školách, pro vedoucí, rodiče i další pedagogy; s cílem zapojit je do vzdělávání založeného na permakulturní etice a principech.

Case Studies – Czech Republic

Partnerské organizace projektu

Evropská komise podporující vznik této publikace neschválila její obsah. Ten odráží pouze názory autorů, a komise nenese zodpovědnost za to, jak budou informace z tohoto dokumentu dále využity.

Erasmus+

Case Studies – Czech Republic

Obsah

Slovníček pojmů	4
Úvod	5
Případové studie	
Vzdělávací programy o přírodě a udržitelném rozvoji v centru Cassiopeia <i>CEGV Cassiopeia (CZ)</i>	6
Permakultura na Základní škole Gatehouse, Skotsko <i>Základní škola Gatehouse (UK)</i>	11
Ekologická dobrodružství na ekofarmě AMURTEL, Rumunsko <i>Neohumanist Education Association (RO)</i>	16
Permakulturní rodičovství od Lusi Alderslowe <i>Permakulturní asociace Velké Británie (UK)</i>	22
Škola lesního skřítky a permakultura od Gaye Amus <i>Permakulturní asociace Velké Británie (UK)</i>	28
Permakultura v Mateřské škole Della Rossa <i>Paradiso Ritrovato (IT)</i>	32
Projekt Zahrada školního dvora <i>Romania in Transition (RO)</i>	38
Jak integrovat permakulturu mezi pedagogy ve velké škole <i>Permakulturní asociace Slovinska (SL)</i>	43

Case Studies – Czech Republic

Slovníček pojmů

Děti v permakultuře (Children in Permaculture = CiP) – mezinárodní projekt podpořený v rámci vzdělávacího programu Erasmus+. Jeho cílem je zlepšit vzdělávání dětí, hledat nejlepší způsoby, jak předávat permakulturu dětem, a integrovat je do praxe.

Permakultura – byla definována Billem Mollisonem a Davidem Holmgrenem v roce 1978 jako vize „udržitelné (permanentní) kultury“. Stala se celosvětovým hnutím zaměřeným na vytváření trvale udržitelných systémů na základě spolupráce s přírodou.

Permakulturní design – soubor praktických nástrojů určených k efektivnímu a etickému designu lidských sídel. V současné době je používán takřka ve všech oblastech lidského života – zemědělství, krajina, stavitelství, urbanismus, vztahy ve společnosti atd.

Principy permakultury – základem permakultury jsou principy, které vzešly jednak z pozorování přírodních systémů, jednak z dědictví tradičních domorodých kultur. Pět základních principů permakultury bylo poprvé zmíněno v Mollisonově knize „Manuál permakulturního designéra“ (Permaculture a Designer’s Manual, 1988) a dále rozvedeno v jeho „Úvodu do permakultury“ (1994, česky 2012), na kterém spolupracoval s Reny Mia Slay. Později ve své knize „Permakultura. Principy a cesty nad rámec trvalé udržitelnosti“ (2002, česky 2006) popsal David Holmgren 12 principů permakultury, které jsou dnes nejčastěji citovány. V našich případových studiích autoři používají jak Mollisonovy, tak Holmgrenovy permakulturní principy.

Přírodní učebna – jednoduchá stavba s prostorem pro sezení, často jen se střešou beze zdí, sloužící dětem k venkovní výuce.

Přírodní zahrada – zahrada, která je obhospodařována ve spolupráci s přírodou; používáme k tomu techniky jako mulčování, vysazování rostlinných společenstev (tzv. guildů), vytváření zázemí pro užitečné živočichy atd. Základní kritéria přírodních zahrad jsou: nepoužívání umělých minerálních hnojiv, nepoužívání pesticidů, herbicidů a chemických postřiků, nepoužívání rašeliny k úpravě půdy.

Venkovní výukový prostor – jakýkoli venkovní prostor navržený a upravený k venkovní výuce dětí, může obsahovat přírodní zahradu, vyvýšené záhony, fóliovník, kompost atd.

Školní vzdělávání – vzdělávání probíhající v rámci povinné školní výuky.

Mimoškolní vzdělávání – vzdělávání probíhající mimo školní vyučování, avšak zaštitěné určitou institucí či organizací, např. skaut, školní družina, rodinné centrum, volnočasový kroužek atd.

Neformální vzdělávání – vzdělávání, které probíhá mimo formální instituce a organizace, nejčastěji v rodině či širší komunitě skrze rodiče, prarodiče, poručníky, pečovatele, chůvy nebo jiné členy komunity.

Pedagog / Lektor – pro dospělou osobu, která se věnuje vzdělávání dětí, používáme výraz pedagog / pro odborníka, který předává své znalosti, avšak primárně pracuje mimo oblast školství, používáme výraz lektor.

CHILDREN IN PERMACULTURE

Případové studie

Úvod

Těchto osm inspirativních případových studií přibližuje aktivity partnerských organizací CiP a jejich členů za posledních několik let. Někteří se zabývají permakulturou s dětmi mnoho let, jiní se teprve učí pracovat s dětmi (ale mají mnoho zkušeností s prací s dospělými), další jsou zvyklí pracovat s dětmi, ale s permakulturou teprve začínají.

Lze tu nalézt pestrou paletu případových studií ze šesti různých zemí Evropy (Skotsko, Rumunsko, Finsko, Slovinsko, Česká republika a Itálie); z různých prostředí – neformálního (rodičovství, volnočasové kroužky) i formálního (školy a školky). Popisují práci s dětmi v různých věkových skupinách (0–12 let) a nejrůznější aktivity (od zahradničení až po samostatnou hru).

Každá studie popisuje děti, organizaci, styl, místo a postup užití permakultury v daných podmínkách. Zvláštní důraz je kladen na popis použitých permakulturních principů a etiky, což umožňuje čtenáři poučit se z reálných příkladů zapojení dětí do permakultury. Podkapitola „Klíčové momenty“ popisuje zkušenosti, a v „Hlavních tipech“ naleznete rady od autorů studií, protože jak z jejich úspěchů, tak i z jejich chyb se můžeme mnoho naučit.

Tyto studie mohou posloužit jako inspirace pro rodiče, učitele a další pedagogické pracovníky. Jsou zdrojem nápadů a návodů, které mohou použít na své cestě zapojování dětí do permakultury.

Case Studies – Czech Republic

(1) Děti se učí, jak vzniká déšť, a provádí pokus ve třídě.

Tato případová studie popisuje činnost neziskové organizace „Centrum environmentální a globální výchovy Cassiopeia“, která sídlí v Českých Budějovicích.

Vzdělávací programy o přírodě a udržitelném rozvoji v centru Cassiopeia

Cassiopeia má již dvacetiletou zkušenost s prací na poli environmentální výchovy žáků všech věkových kategorií. Během této doby vytvořila značné množství výukových programů pro školní třídy o přírodě a o tom, jak s ní žít v harmonii. Nepřímo tím přinesla do mnoha škol povědomí o permakulturní etice, principech a příslušných výukových metodách. Národní síť Pavučina, do které CEGV Cassiopeia patří, spojující centra environmentální výchovy v České republice, byla založena v roce 1996. Síť Pavučina nyní zahrnuje 44 organizací z různých regionů České republiky, jejichž vzdělávací programy ročně absolvuje 317 000 dětí a 100 000 dospělých. To vytváří velký potenciál pro rozšiřování permakulturních principů a etiky do škol. Aktivity použité v programech o vodě a o recyklování, které popisuje tato případová studie, seznámí čtenáře s přístupem lektorů

centra Cassiopeia a s jejich způsobem sdílení permakultury s dětmi.

CEGV Cassiopeia a spolupráce se školami

Centrum Cassiopeia je zaměřeno především na spolupráci se školami v oblasti environmentální, multikulturní a osobnostně sociální výchovy (napomáhá tak šíření permakulturní etiky: „Péče o Zemi“, „Péče o lidi“ a „Spravedlivé dělení“). Cassiopeia nabízí programy prostřednictvím webových stránek a letáků, které zasílá do všech škol Jihočeského kraje před začátkem školního roku. Environmentální výchova je v České republice součástí Rámcového vzdělávacího programu jako průřezové téma. Pedagogové ve školách však většinou nemají dostatek času a prostředků, aby si témata z této oblasti důkladně připravili, proto jsou dobrým řešením vzdělávací programy vyučované externě, které mohou

Case Studies – Czech Republic

proběhnout kdykoliv během školního roku. Pedagogové si objednají lektory z centra Cassiopeia, aby vedli hodinové až dvouhodinové vnitřní programy (ve škole nebo v centru) nebo venkovní programy trvající 4 hodiny až 3 dny. Tyto programy jsou založené na metodách aktivního učení. Objednávky jsou podávány prostřednictvím systému na internetu. Programy jsou placenou službou, která je sponzorována z veřejných zdrojů (výjimečně také od soukromých dárců).

Cassiopeia také šíří myšlenku uvědomělé spotřeby prostřednictvím seminářů a konferencí pro pedagogy, tvorbou metodických materiálů a učebních pomůcek a organizováním akcí pro veřejnost, k čemuž využívá i svou přírodní zahradu s permakulturními prvky. Tato přírodní zahrada v areálu centra pomáhá návštěvníkům porozumět základním permakulturním principům, jako je např. „Spravedlivé dělení“, dále poskytuje květiny a plody a je jak místem pro výukové aktivity, tak i prostorem pro hraní, který mohou návštěvníci využít.

Děti, školy a programy

Někteří vyučující, třídy a školy spolupracují s centrem Cassiopeia již dlouhou dobu, zatímco jiní využívají její služby jen zřídka. Vzdělávací

(2) Nejlepší příležitost k výuce dětí mají lektori CEGV Cassiopeia během třídních pobytových programů v přírodě.

(3) Děti vysvětlují „jak šetřit vodou“ a předvádějí pomocí pantomimy pračku – výukový program „Vodní koloběhy“.

programy centra navštíví ročně přibližně 15 000 dětí. S permakulturou jsou tematicky nejvíce spojeny například programy o domácnosti šetrné k životnímu prostředí, odpadech a recyklaci, jídle, plstění z ovčí vlny, životě u rybníka, životě stromu, o zahradě. Cassiopeia nabízí 29 programů pro mateřské školy (21 vnitřních, 8 venkovních), 60 programů pro první stupeň (42 vnitřních, 18 venkovních), 39 programů pro druhý stupeň (28 vnitřních, 11 venkovních) a 9 programů pro střední školy (6 vnitřních, 3 venkovní). Nejlepší příležitost k výuce dětí mají lektori centra Cassiopeia během třídních pobytových programů, které vedou v krásné krajině jižních Čech koncem léta a začátkem podzimu. Školy si pro tyto pobyty mohou vybrat z pěti možných lokalit. Následující příklady ze tří výukových programů ukazují jak vnitřní aktivity pro třídy prvního stupně, tak i některé venkovní aktivity pro děti z mateřských škol.

Aktivity

Cílem každého programu je nejen poskytnout informace, ale především nechat děti zažít dané téma na vlastní kůži. Díky prožitku si s přírodou (nebo lidmi) vytvoří silnější vztah. Program většinou začíná představením lektora a dětí,

Case Studies – Czech Republic

poté následuje motivace dětí formou příběhu, divadla, otázky nebo hádanky. Výukový program se skládá z rozličných na sebe navazujících aktivit, které probouzejí a trénují představivost dětí. K tomu lektori využívají momenty překvapení a jednoduché inspirativní vizuální pomůcky. Většinou jsou spojeny s nějakým příběhem nebo tématem, někdy s tvořivou činností atd.

Program „**Vodní koloběhy**“ je vytvořen pro děti ve věku 6–11 let a je dobrým příkladem vnitřního programu, jehož cílem je zvýšit uvědomění a pocit zodpovědnosti vůči přírodě. Děti hravou formou zkoumají svůj vlastní vztah k vodě. Uvažují o tom, co pro ně voda dělá a co oni mohou dělat pro ochranu vody. Zkoumají, jak lze uplatnit permakulturní etiku „*Péče o Zemi*“ snižováním zbytečné spotřeby a péčí o čistotu vody. Pro výuku permakulturní etiky, stejně jako pro výuku permakulturních principů „*Usměřňuj sebe sama a přijímej zpětnou vazbu*“ a „*Využívej změnu tvořivě a tvořivě na ni reaguj*“, používáme metody jako práce v malé skupině, pantomima, divadelní scénky a učení se od spolužáků.

Hlavní tipy

Aby skupinové aktivity probíhaly hladce, je

(4) Děti ukazují, kde je možné najít v přírodě vodu.

(5) Děti používají model na ukázkou toho, co se děje s vodou v lidmi vystavěném prostředí (vodárenský koloběh vody).

potřeba stanovit na začátku každého programu jasná pravidla (např. mluví jen jedno dítě v jednu chvíli; hlásíme se, když chceme něco říci; během her máme volnost být hlasitější atd.) a také jasné instrukce na začátku každé činnosti.

Klíčové momenty

Jedním z výrazných momentů je, když se děti učí experimentálně pomocí hry a náhle „to pochopí“. chceme-li úkol úspěšně dokončit, musíme každého podporovat. Například když vytvoříme model vodovodního potrubí a děti ve hře zažijí následky prasklých trubek nebo zničené čističky odpadních vod, přičemž si náhle uvědomí, jak je důležité starat se o tak drahocenný zdroj, jakým je voda. Zajímavý moment nastal v jedné třídě. Mluvili jsme o špatné náladě, která vznikla při hře ve chvíli, kdy někteří žáci obviňovali jiné z chyb, a že to naši práci (vedení vody potrubím) nezlepšilo, ale zhoršilo. Představili jsme si, že voda, která prochází potrubím, se „znečistila“ kvůli tomu, že jsme se hádali (vytvářeli znečištěné ovzduší) a je zbytečné přivádět ji v tomto stavu do domácnosti. Shodli jsme se, že musíme nejdříve udělat znovu „čistým“ naše chování k ostatním, abychom opět „vyčistili“ i vodu. Děti se o to snažily, a když byla voda „čistá“, mohly pokračovat.

Case Studies – Czech Republic

Program „**Kdepak přebýváš?**“ je určen dětem ve věku 5–6 let a ukazuje krásný způsob využívání okrajových biotopů městské zeleně, například parků, k výuce. Program je příběhem malého vajíčka. Třída nalezne vajíčko a hledá jeho rodiče po celém parku. Skupina dětí se ptá stromů s dutinami na obyvatele, kteří v nich žijí, mluví s plstěnými zvířecími hračkami schovanými uvnitř a pomáhá jim s jejich denními úkoly. Děti potkávají červa, mravence, myš, pavouka a ptáka. Lektor jim pomáhá zažít v praxi etický princip „*Péče o Zemi*“ skrz uvědomění, že je důležité pečovat o ostatní bytosti, dokonce i o nejmenšího ptáčka. Prožívají také „*Péči o lidi*“, když se učí, že mají pozdravit strom a zdvořile požádat o pomoc, a také při nastavování pravidel při programu, kterými pečují v podstatě samy o sebe. A konečně zažijí i „*Spravedlivé dělení*“, když dobrovolně věnují svůj čas, aby našly rodiče vajíčka. Děti se učí pozorovat během vyhledávání a identifikace správných stromů podle jejich fotek a také se učí reagovat při rozhovorech se zvířaty, která jim radí na jejich cestě (permakulturní princip „*Pozoruj a jednej*“).

(6) Děti z mateřské školy s lektorkou z CEGV Cassiopeia prozkoumávají městský park – výukový program „Kdepak přebýváš?“.

(7) Děti objeví v parku párek brhlíků a vrací jim vajíčko.

Hlavní tipy

Využívejte permakulturní princip „*Každý prvek vykonává mnoho funkcí*“. Aktivitu z jednotlivých programů můžete volně kombinovat nebo využívat opakovaně (např. vytvářet delší programy sestavené z činností kratších programů). Stejný princip lze aplikovat v souvislosti s cíli vaší lekce – užít si zábavu, naučit se něco o vodě, rozvíjet dovednosti spolupráce, porozumět potřebě pečovat o Zemi nebo prohlubovat vztah s přírodou.

Program „**Jak se žije na skládce**“ byl vytvořen pro děti ve věku 6–8 let, ve zjednodušené verzi i pro děti ve věku 4–5 let. Zabývá se především hledáním způsobů, jak omezit množství odpadu. Jedna z nejlepších aktivit je „*Příběh čtyř bratrů Kelímkových*“. Během divadelní scénky děti hledají nové využití pro staré jogurtové kelímky, rozvíjejí tak empatii a zaměření na řešení problémů. Děti zažívají, že snižování množství odpadu a jeho opětovné využití je důležitější než pouhé vytrídění do kontejneru, které vytváří nové problémy. Tento program se přímo dotýká všech tří prvků permakulturní etiky a děti se učí všechny je používat: „*Péče o Zemi*“ – snaha o opětovné využití odpadu; místo kupování nových výrobků snížit spotřebu, „*Péče o lidi*“ –

Case Studies – Czech Republic

společné uvažování a „Spravedlivé dělení“ – užívání empatie k přemýšlení o spravedlnosti.

Klíčové momenty

Velkou inspirací je, když se ukáže, že děti, které absolvovaly výukový program, pak doma mění návyky celé své rodiny. Po jednom programu například jedna žákyně řekla: „Od teďka vždycky řeknu mamce, aby nevyhazovala věci na skládku.“ Matka jiného dítěte mi řekla, že poté, co se její dcera loni vrátila z tábora organizovaného centrem Cassiopeia, přestali nakupovat výrobky, které nemohou být recyklovány.

(8) Čtyři „bratři Kelímkovi“ – výukový program „Jak se žije na skládce“.

Case Studies – Czech Republic

(1) Děti oslavují svou úrodu z fóliovníku.

Základní škola Gatehouse je malá venkovská škola v oblasti Galloway v jihozápadní části Skotska, kde se postupně zvyšuje povědomí o permakultuře a její uvádění do praxe.

Permakultura na Základní škole Gatehouse, Skotsko

Během posledních čtyř let (2012–2016) zde bylo zrealizováno několik různých projektů, například zapojení dětí do designu a výsadby ovocného sadu, zahrady, přírodní učebny, meditační zahrady, vyvýšených záhonů, ohniště, kompostu, žížaliště; ale také další aktivity jako lesní škola, vaření na otevřeném ohni, fotografování a natáčení filmů.

Základní škola Gatehouse

Školu navštěvuje asi 100 žáků na prvním stupni (věk 4,5–12 let) a přibližně 30 dětí chodí do mateřské školy (věk 3–5 let), téměř u všech dětí je rodným jazykem angličtina. Permakulturních projektů se účastnily zejména děti z prvního stupně. Na prvním stupni je pět tříd, všechny třídy jsou věkově smíšené (např. 1. a 2. třída dohromady) s průměrným počtem 24 žáků.

V Gatehouse se učí podle národního vzdělávacího programu (Curriculum for

Excellence), který shodně s permakulturou klade důraz na udržitelnost, výuku venku, pěstování potravin a průřezové aktivity.

Permakultura má velkou podporu u ředitele školy, který sám pěstuje potraviny s vlastními dětmi a má zkušenosti i z jiných škol. Tři rodiče žáků navštěvujících základní školu Gatehouse sami praktikují permakulturu (a zároveň jsou členy Rady rodičů). Pokud některý z nich má nějaký nápad na projekt, jde zpravidla přímo za ředitelem školy, s kterým projedná, jak by mohl projekt nejlépe fungovat, a společně stanoví časový harmonogram. Rodiče mají poté volnou ruku k realizaci projektu, bez většího zásahu ze strany školy. Níže je popsáno pět projektů.

Úprava prostoru před budovou školy

Tzv. Ekoskupina (dvě děti z každé z pěti tříd a dva rodiče znalí permakultury) navrhla

Case Studies – Czech Republic

kreativním způsobem design zahrady před budovou školy. Začalo se pozorováním – byla zmapována celá oblast, všechny děti ze školy kreslily své návrhy a projekt byl konzultován se sousedy, rodiči a pedagogy. Ekoskupina navíc vyhrála soutěž, ve které získala ovocné stromy. Z nich pak celá škola vytvořila ovocný sad podsázený a lemovaný bylinkami a dalšími trvalkami.

Aby děti pochopily rozmanitost odrůd jableň a jejich význam v naší kultuře, byl pozván putovní divadelní soubor, který na téma ovocných sadů sehrál představení.

Klíčové momenty

Zapojení celé komunity do přípravné fáze projektu a přetvoření vstupního prostoru před budovou školy z nakrátko střižené travnaté plochy na rozmanitý ovocný sad / malý jedlý les – to je jasné vyjádření našeho postoje pro všechny příchozí.

Zahradnické aktivity

Přibližně od roku 2011 probíhají s dětmi setkání zaměřená na zahradničení pod vedením rodičů-dobrovolníků. Forma těchto setkání se v průběhu let proměňovala, někdy byl přítomen jen jeden rodič a 6 dětí, někdy celá třída i se

(2) Všechny děti a učitelé ze školy vyšli společně, aby před školou vysadili ovocné stromy.

(3) Děti řezou ořechovou větev na plot pro malou lesní zahradu.

svým pedagogem. Za některé úkoly bývají zodpovědní jednotliví žáci, za některé celá třída (např. zavlažování fóliovníku).

Hlavní tipy

K udržení kázně dětí při pobytu venku je lepší, když je na setkání přítomen jeden pedagog a dva praktické permakultury. Dětem je tak věnována větší pozornost a pedagog má více prostoru pro objasňování souvislostí s probíranou látkou z běžné výuky.

Klíčové momenty

Měli jsme tak velkou úrodu, že si každé dítě mohlo vzít domů tašku plnou výpěstků, a ještě nám zbyly dvě velké dýně na Halloween!

Zapomenout se též nedá na rozjasněné tváře dětí, když sklízí plody své práce a jedí zeleninu a ovoce, které si vlastnoručně vypěstovaly.

Lesní škola

Páteční odpoledne byla vyhrazena pro celoškolské volitelné aktivity, díky kterým mohly společně pracovat děti různého věku ve smíšených skupinách, a získávaly tak nové dovednosti. Lesní škola patřila vždy k těm nejoblíbenějším aktivitám – 17 dětí, jeden pedagog a jeden z rodičů praktikujících

Case Studies – Czech Republic

permakulturu se vypravili do místních lesů, kde hráli různé hry prohlubující vztah dětí k přírodě, jejich sociální dovednosti a schopnost pracovat ve skupině.

Klíčové momenty

Když ředitel prohlásil o dítěti s ADD (porucha pozornosti), které samo postavilo domeček pro svého malého hliněného panáčka: „To je poprvé, co jsem ho viděl se takto soustředit.“

Potrava k zamyšlení („Food for Thought“)

Škola úspěšně podala žádost o 5 000 £ ke skotskému vzdělávacímu fondu „Food for Thought“. Díky této částce jsme mohli postavit přírodní učebnu, fóliovník, žížaliště, horký kompost, kompostové zásobníky a ohniště. Praktici permakultury spolupracovali s filmařem a dvanácti dětmi různého věku, z čehož vznikl krátký film o sběru divokých rostlin v lesích, výrobě ohniště a laviček na školním hřišti, vaření na otevřeném ohni a skládání písniček a hudby¹. Na ohništi jsme vyzkoušeli spoustu nových receptů. Ty byly sepsány a vydány jako kuchařka, kterou si mohli zakoupit rodiče a návštěvníci školy.

Pedagogové se zúčastnili celodenního kurzu zaměřeného na výuku venku, její význam a

(4) Vaření na otevřeném ohni na školních pozemcích.

(5) Děti v přírodní učebně po hodině zahradničení.

propojení se školním vzdělávacím plánem a aktivitami, které mohou sami vést.

Klíčové momenty

Zpětná vazba od dětí – všechny přiznaly, že tyto aktivity je přivedly k zamyšlení nad tím, odkud se bere jídlo, které jedí, a jaký dopad má výběr jídla na ně samotné a na životní prostředí.

Přírodní učebna má podobu zelené střechy podepřené osmi sloupy. Po obvodu je osázená úzkým živým plotem ze stromů (nemá zdi). Tuto učebnu využíváme každý týden na konci hodiny zahradničení, abychom děti zklidnili a probrali s nimi, co dělaly a co se ten den naučily.

Meditační zahrada

V rámci ukázkového projektu financovaného Nadací Ernesta Cooka (Ernest Cook Trust) byla vytvořena pestrá smyslová jedlá meditační zahrada. Slouží dětem ke ztišení a uvědomění si potřeby vnitřního klidu. Děti se v ní učí být v souladu se sebou samými, se sebou navzájem i s okolním světem a dalšími živými bytostmi, jako jsou ptáci, hmyz, květiny a stromy. Během jednoho roku bylo realizováno 16 tříhodinových workshopů vedených dvěma permakulturními praktiky. Dvanáct dětí s různými speciálními vzdělávacími potřebami (průměrně 2 děti

Case Studies – Czech Republic

z každé třídy) prošlo procesem permakulturního designu:

Průzkum – zahrnoval dotazování se všech dětí, pedagogů i nepedagogického personálu na jejich návrhy, mapování areálu školního hřiště a zaznamenání stávajících druhů rostlin a živočichů.

Analýza – rozdělení nápadů do skupin na rostliny, zvířata, struktury a události (PASE = plants, animals, structures and events) a určení, které z nich jsou v rámci naší půdy, klimatu, času a dovedností proveditelné. Zmapování dalších zdrojů místní komunity – zejména proto, že jsme nezískali žádnou finanční podporu na materiál (rostliny, dřevo, stavební materiál atd.).

Design – diskuze o designu zóny 5 (divočina) a zóny 4 (jedlý les) s ohledem na vzdálenost od budovy školy. Pomocí stavebnice Lego a dalších hraček, provázků a kartonu děti vytvořily návrh meditační zahrady.

Realizace – odvodnění mokřadu, výroba laviček z palet, výsadba stromů darovaných od společnosti Woodland aj.

Údržba – nízkoúdržbový design s výsadbou trvalek a samovýsevných rostlin a s využitím

(6) Děti se učí, jak testovat pH půdy.

(7) Prvotní design meditační zahrady vytvořený dětmi.

místního materiálu z okolí, který je k dispozici zdarma, jako např. dřevní piliny na cestičky.

Užité dovednosti zahrnovaly: sezení v tichu za účelem nalezení vnitřního klidu, tvorbu poezie, hudby a filmu (včetně filmového střihu), znakopis (sign-writing), měření vzdáleností, průzkum terénu; určování rostlin, jejich sázení, pěstování, sklizení a sběr semen; příprava jídla a vaření na otevřeném ohništi; řezání dřeva, malování a natírání; prožívání světoobčanství, evaluace činností, vystupování na veřejnosti.

Na slavnostním otevření, kterého se zúčastnila celá komunita, osázely děti sloup míru, na kterém je ve čtyřech jazycích napsáno „Ať mír zavládne na Zemi“, čímž jsme se zapojili do celosvětové sítě meditačních zahrad, viz film [zde](#)².

Tento projekt nádherně zobrazuje etický aspekt péče o Zemi, péče o lidi a spravedlivého dělení. Meditační zahrada je něco, na co děti mohou být pyšné a co si budou pamatovat do konce života!

Hlavní tipy

Zapojte do zahradnických aktivit celou školu, zahradničení je pro všechny (nejen pro ty, co zlobí, nebo pro velmi malé děti)! Zdravá půda obsahuje mikroorganismy, které při kontaktu

Case Studies – Czech Republic

s pokožkou zvyšují hladinu serotoninu v lidském mozku – díky zahradničení jsou děti šťastnější³.
A šťastným dětem jde učení lépe!

(8) Osazování sloupu míru s mezinárodními hosty a celou školní komunitou během slavnostního otevření meditační zahrady.

Klíčové momenty

Zapojení celé komunity – meditační zahradu pomohlo vytvořit 25 různých lidí / organizací: arboristé (dodali kmeny a piliny), zahradníci (dodávali rostliny a drobně sekanou trávu, kterou jsme používali jako mulč), majitelé koní (obstarali hnojivo), obchodníci (poskytli peníze), rodiče (věnovali čas) atd.

Výrok dítěte: „Mám ráda meditační zahradu, protože díky ní všichni pracujeme společně jako tým a učíme se spolu dobře vycházet, i když před tím jsme spolu moc dobře nevycházeli.“

Poznámky pod čarou:

¹<https://vimeo.com/81087926>

²<http://gatehouse.dumgal.sch.uk/index.php/videos>

³<http://www.gardeningknowhow.com/garden-how-to/soil-fertilizers/antidepressant-microbes-soil.htm>

Case Studies – Czech Republic

(1) Dobrodružná hra vznikla z průzkumu přírodní zahrady a jejího okolí.

Asociația Educatiei Neoumanista (AEN) připravuje obsah a dohlíží na projekty Neohumanistického vzdělávání – the Neohumanist Education (NHE) – projekty své sesterské organizace AMURTEL v Rumunsku.

Ekologická dobrodružství na ekofarmě AMURTEL, Rumunsko

Organizace

AEN zároveň zajišťuje trénink a koučink zaměstnanců a dobrovolníků v NHE. V následujícím textu nás Didi Deshies seznámí s aktivitou, kterou připravil a vedl tým dobrovolníků pod jejím dohledem, a to s dětmi základní školy v malé odlehle vsi Panatau.

Tým projektu:

- skupina 5 EVS dobrovolníků (EVS = evropská dobrovolnická služba), kteří již dříve během svého EVS pobytu absolvovali kurz Úvod do permacultury.
- 2 zaměstnanci organizace „Fountain of Hope After School Center“.
- 1 dobrovolník ze skupiny „Mění se Rumunsko“ („Romania in Transition“).

AMURTEL provozuje centrum mimoškolního vzdělávání „Fountain of Hope After-School

Center“ ve vesnici Panatau a s místní komunitou a celou vesnicí dlouhodobě a úspěšně spolupracuje. Díky tomu se členové týmu znali s většinou dětí zapojených v projektu.

Děti

Do projektu bylo zařazeno 30 dětí ve věku 13–14 let a aktivita trvala 2,5 hodiny během speciálního týdne, který byl věnován mimoškolnímu vyučování. Děti byly rozděleny do tří skupin, v každé bylo asi 10 dětí. Jedno z dětí dostalo do ruky mapu, a pokud bylo potřeba, některý z dospělých hrál roli „GPS navigace“, aby určil, kde se na mapě nacházejí. Dospělý na sebe také mohl vzít roli „Google vyhledávače“ v případě, že by se tým dětí nemohl posunout k dalšímu úkolu. Názvy „GPS“ a „Google“ byly pro tyto role vybrány, aby byly dostatečně atraktivní pro děti, které mají dobrý přehled v moderních technologiích.

Case Studies – Czech Republic

půdu, bohatou na živiny. Pokud podle tohoto vzoru pokryjeme půdu v zahradě biologicky rozložitelným materiálem – nejen že obohatíme půdu o živiny, ale navíc zpomalíme růst plevelů a udržíme půdu vlhčí, což pak usnadňuje pletí. Tato ochranná vrstva se nazývá „mulč“ nebo „nastýlka“.

K těmto poznatkům došli díky předneseným otázkám, nad kterými přemýšleli. K ilustraci celého procesu, jak mulč pokrývá a chrání půdu, byla následně použita tabule a křídly.

Dobrovolníci z organizace AEN se také děti ptali, co vědí o systému ekologického zemědělství, a popsali jim systém Komunitou podporovaného zemědělství (KPZ), který spojuje producenta/farmáře přímo se zákazníky, a zaniká tak potřeba „prostředníka“, který si ponechává kus výtěžku.

3. Aktivity na farmě:

Následující den děti a pedagogové odjeli minibusem na návštěvu ekologické farmy.

(4) Děti procházely zahradou v týmech a na každém místě řešily hádanky a úkoly.

(5) Děti rozdrobily půdu, která byla smíchána s vodou a následně mohla sedimentovat, takže se ve vrstvách ukazovaly různé součásti půdy.

Tvoření týmů:

Děti byly náhodně rozděleny do 3 skupin. Pak si zvolily název svého týmu a byl k nim přiřazen jeden dospělý průvodce. Každý tým dostal seznam úkolů/otázek a průvodce zapisoval body za úspěšně splněné úkoly, aby na konci bylo jasné, který tým jich nasbíral nejvíc.

a. Odebrání vzorků půdy: Péče o Zemi

Prvním úkolem pro všechny bylo odebrání vzorků půdy. Děti nejprve půdu zkoumaly v dlaních a rozdrobily prsty a potom smíchaly s vodou ve sklenicích a protřepaly. Každý tým sklenici označil štítkem s názvem svého týmu a místem, kde půdu nabral. Sklenice byly položeny stranou, aby vzorky mohly sedimentovat a bylo je možné na závěr dne porovnat. Děti též odhadovaly, jaké druhy sedimentů jsou ve vzorcích rozeznatelné už teď (jako například písek, jíl, humus) a jaké mohou být důvody pro rozdílné podíly jednotlivých vrstev ve zkoumaných vzorcích. Proč je například ve vzorku z kraje lesa větší podíl humusu, proč je ve vzorku z políčka více písku atp.

Case Studies – Czech Republic

b. Návštěva skleníků: Získávej výnos a Važ si rozmanitosti

Tuto aktivitu vedli dva zaměstnanci farmy, nejdříve ukázali dětem skleníky a potom jim kladli otázky typu, kolik jídla lze na takové ploše vypěstovat, pro kolik lidí, zda znají rozdíl mezi ekologickým a konvenčním způsobem pěstování. Děti dostaly bod za každou správně určenou divokou rostlinu, kterou našly na pozemku. Bylo zajímavé, že tato část úkolu byla pro děti celkem snadná a určily jich opravdu mnoho. Během této aktivity bylo možné povídat si o permakulturním principu „Využívej rozmanitosti a važ si jí“ především v souvislosti s tím, jak je důležité nechávat určité části (zóny) farmy bez jakýchkoli zásahů. Přinese to bohatství nejrůznějších druhů divokých rostlin, které nám poslouží jako ochrana těch kulturních před chorobami a škůdci.

c. Les pokladů: Pozoruj a jednej

Zde se zkoumala půda z lesa a její složení v porovnání s půdou z pole. Děti se také naučily, jak rozeznat mycelium v půdě – jemné, bělavé jakoby houbovité útvary, které tvoří podzemní síť v půdě a které zajišťují transport živin z jednoho místa na druhé. Byl představen princip „Péče o Zemi“

(6) Pátrání po „skrytých pokladech“: ořechových skořápkách, hlemýždích ulitách apod.

(7) Součástí hry bylo zjistit, který tým dokáže sesbírat nejvíce plastových lahví odhozených na pozemku.

s důrazem na to, že když budeme pečovat o kvalitu půdy, ta nám na oplátku bude dávat větší výnosy. Potom měly děti najít předměty ukryté v půdě. Dospělí v této části dostali roli „Google vyhledávače“. Děti se mohly ptát a „Google“ jim dával nápovědy – první písmeno hledaného slova, a pak slovo, které znělo podobně jako hledaný předmět. Ukrytými předměty byly například šnečí ulita, lusk akátu, ořechová skořápka, mycelia hub. Podle počtu nalezených předmětů byly týmy ohodnoceny příslušným počtem bodů.

d. Muzeum odpadu: Nevytvářej odpad

Už při první obhlídce farmy si děti všimly, že sousedé odhazují různé druhy odpadků do strouhy, která je na hranici pozemku. Nasbírala se různorodá snůška odpadků – plechovky, PET lahve, boty, a dokonce napůl rozložené tričko. Právě z těchto artefaktů bylo následně vytvořeno Muzeum odpadu a děti je měly uspořádat podle času, po který se budou jednotlivé objekty rozkládat. Za správné určení dostávaly body. Další otázky se týkaly toho, jak odpad ovlivňuje svoje prostředí – například jak dlouho se rozkládá plastová lahev, jak jsou odpadem ovlivněna zvířata v krajině nebo z čeho přesně se plast vyrábí. Body bylo možné získat i za každou tašku odpadu,

Case Studies – Czech Republic

kterou naplnily, když prozkoumávaly „Ztracenou řeku“ nebo odhalily „vodopád“ (viz další text u aktivity s erozí). Zde se nabízela příležitost uvědomit si, kolik odpadu jako lidstvo vytváříme, a představit permakulturní princip „Nevytvářej odpad“, stejně jako význam recyklace a využívání obnovitelných zdrojů.

e. Experiment s erozí: Péče o Zemi

Průvodce v této části naplnil předem dvě krabice půdou: jedna obsahovala čistý písek, druhá byla s kusem drnu – tráva včetně kořenů. Krabice byly nakloněny v určitém úhlu, aby vytvořily svah. Děti měly odhadnout, co se stane, když na oba „svahy“ bude pršet. Pak pomocí kropicí konve simulovaly déšť nad oběma krabicemi. Podle očekávání se písek v první krabici slil ke dnu a vytvořily se v něm hluboké strouhy, zatímco druhá krabice s drnem zůstala nezměněná.

Pak měly děti prozkoumat okolí a dostaly body za každou známku eroze způsobené vodou, kterou se jim podařilo najít. K dispozici měly místo nazvané „Kouzelnický kruh“, což je hluboká přírodní roklinka, která byla pojmenovaná po kruhu z pařezů uspořádaných uprostřed mýtiny na dně roklinky tak, aby se na nich dalo sedět. Eroze tu

(8) Posezení v „Kouzelnickém kruhu“ a pozorování známek eroze způsobených tekoucí vodou.

(9) Děti prozkoumávají „Ztracenou řeku“ a hledají příklady eroze.

byla dost patrná a děti se naučily, jak rozpoznat, že někde při dešti tekla voda silným proudem – jasnou známkou je například to, že jsou větve i veškerá vegetace ohnuty stejným směrem po proudu. Děti měly také možnost posbírat odpadky, které sem proud vody přinesl z jiných částí pozemku a hromadily se na dně roklinky. Pak se vydaly hledat „Ztracenou řeku“, další příklad eroze, protože je to prohlubeň vytvořená tekoucí vodou, ačkoli toho času vyschlá. Pátraly po „vodopádu“ na konci „Ztracené řeky“ – ukázalo se, že jde o vodopád z plastových odpadků odhozených ze silnice méně ekologicky uvědomělými sousedy.

f. Labyrint a Země hadů: Važ si okrajů

Země hadů byla pojmenovaná podle části zahrady se záhony oblých a zahnutých tvarů – ty slouží k maximalizaci okrajů, což odkazuje k jednomu z permakulturních principů „Využivej krajů a važ si okrajových systémů“. Diskutovalo se o tom, jak se na stejné ploše pomocí klikatých zaoblených tvarů zvětší podíl okrajů ve srovnání s pravidelnými tvary čtverce nebo trojúhelníku.

K demonstraci a pochopení tohoto konceptu děti pomocí lana vytvořily na zemi klikaté tvary, lano bylo po narovnání a poměření překvapivě dlouhé. Tým dobrovolníků také předvedl založení záhonu

Case Studies – Czech Republic

metodou kobercového mulčování, a jak lze založit zahradu bez námahy z rytí. Děti uvítaly možnost podílet se na vytvoření další části zahrady.

g. Oslava a sčítání bodů

Na závěr celého dobrodružství týmy spočítaly svoje body, abychom určili vítěze. Fakt, že šlo o soutěž, ovšem nestál v popředí, spíše vytvořil jednotný rámec všech aktivit a přinesl aspekt zábavné hry. Jedinou cenou pro vítěze byl potlesk, který si vyslechly všechny týmy, když sečetly svoje body. Na závěr byla oslava spojená s malým občerstvením. Děti se pak ještě znovu vrátily k odebraným vzorkům půdy.

Klíčové momenty

- vyhrazení času na pojmenování částí farmy bylo zásadním krokem při vytvoření dobrodružné atmosféry.

(10) Přidělování bodů za různé úkoly zvyšovalo motivaci a vytvářelo živou atmosféru.

(11) Byl to den průzkumů a dobrodružství – obyčejná místa se změnila v kouzelná.

- bylo důležité, aby si organizační tým dobře promyslel jistou logistiku – mít určené osoby na jednotlivých stanovištích, stejně jako ty, které převáděly týmy mezi jednotlivými aktivitami, což pak pomohlo, aby program plynul a držel se struktury.
- jak již zaznělo výše, návštěva školy den před akcí byla důležitou součástí úspěchu celého projektu – přinesla potřebné nadšení a motivaci.

Hlavní tipy

Bylo velmi uspokojujivé vidět, jak nadšeně děti reagovaly na naplánované aktivity a jak jim to dovolilo zažít něco, co jindy považují za samozřejmé, a uvidět to jinak a nově. Také jim to umožnilo ocenit a zúročit odborné znalosti, které už mají o zemědělství, při hledání nových perspektiv.

Case Studies – Czech Republic

(1) Zleva: Luis, Lusi, Danny a Robin Alderslowe.

Rodiče mají obrovský vliv na to, jak děti myslí, jednají a jak se učí. Z tohoto důvodu tým projektu „Děti v permakultuře“ považoval za důležité zahrnout mezi případové studie také tu, která se zabývá neformálním vzděláváním.

Permakulturní rodičovství od Lusi Alderslowe

Děti se nejvíce učí cestou neformálního vzdělávání – je to způsob, jakým se učíme chodit, mluvit nebo jíst. Všichni rodiče své děti vzdělávají, ať už si to uvědomují nebo ne. Proto nejlepším ukazatelem toho, jak si dítě poradí ve škole, je to, jak rodiče jednají a mluví doma.

Tato případová studie je o tom, jak permakultura ovlivnila naše rodičovství.

Rodina

Náš starší syn se jmenuje Robin, mladší Luis, jejich otec Danny a já jsem Lusi, jejich matka. Nyní (2016) je Robinovi 11 let a Luisovi 9 let. Jsme členy britské Permakulturní asociace (Permaculture Association, PA), já učím permakulturu (včetně Úplných kurzů permakulturního designu) a koordinuji projekt „Děti v permakultuře“.

Tohle je jen jeden z mnoha případů permakulturního rodičovství, o kterém PA ví.

Nejprve jsme žili ve skotském městě Glasgow. Když byly dětem 6 a 4 roky, přestěhovali jsme se do malého města na jihozápadě Skotska, což je tradiční venkovská oblast. Bylo to vědomé rozhodnutí, chtěli jsme, aby děti měly větší přístup k přírodě a více svobody, než kterou bychom jim kvůli bezpečnosti ve městě mohli dovolit. Chtěli jsme, aby vyrůstaly na nádherném místě uprostřed přírody a obklopeny pečující komunitou – jak říká jedno africké přísloví „k výchově dítěte je zapotřebí celé vesnice“. Zvolili jsme město s velkým smyslem pro komunitu.

Aktivity – Raná léta v Glasgow

S hodně malými dětmi není problém cestovat, a když bylo Robinovi pár měsíců, absolvoval s námi víkendový Úplný kurz permakulturního designu (jeden víkend měsíčně po dobu půl roku). Tento kurz, společně s kurzem ekopsychologie, který jsem navštěvovala v rámci svého magisterského

Case Studies – Czech Republic

studia Ekologie člověka v předcházejícím roce, bohatě ovlivnil naše první roky domácího vzdělávání. Když se Robin narodil, měla jsem mírnou poporodní depresi. Prvních 9 měsíců byla mým záchranným lanem baby jóga – dýchání, protahování a poté šálek čaje s podobně naladěnými maminkami. Tam jsem si uvědomila, že pokud chci dělat něco přínosného pro svého syna, nebude se to dít v kostele, ani nad šálkem kávy nebo hraním si s plastovými hračkami (které jsme z naší domácnosti vyloučili), ale bude to venku, radováním se z přírody. A tak jsem pomohla založit skupinu „Nurturin’ Nature“, kde naše děti mohly při pobytu venku čerpat znalosti přirozeným způsobem v kontaktu s přírodou a kde jsme zároveň my mohli pečovat o přírodu prostřednictvím permakulturních aktivit. Dva dny v týdnu jsme spolu s ostatními rodinami trávili v parku nebo na jiném místě v přírodě buď přímo v Glasgow, nebo jeho okolí, a děti, když měly chuť, jsme zapojovali do aktivit jako pěstování, sběr divokých plodin, společné jídlo, lezení po

(2) Rodiče jedou společně na kolech na setkání skupiny „Nurturin’ Nature“.

(3) Rodiny z „Nurturin’ Nature“ jedí společně v lesích.

stromech, pálení táborových ohňů, vyprávění příběhů, zpívání, stavění bunkrů a nejrůznější hry.

Projekt „Nurturin’ Nature“ je výborným příkladem „Péče o Zemi“ – nejsou tam žádné umělé hračky, nemusí se vytápět žádný prostor a rodiče diskutují nad tématy spojenými s ekologicky šetrnějším rodičovstvím (jako jsou třeba látkové dětské pleny); „Péče o lidi“ – rodiče a děti na sebe vzájemně dávají pozor a rozvíjejí svůj cit pro vztah s přírodou; a „Spravedlivého dělení“ – protože jsme sdíleli společně úplně všechno, dokonce i své rodičovské role, když jsme dětem pomáhali zvládat různé aktivity nebo jsme je učili vhodnému chování.

Projekt „Nurturin’ Nature“ byl mým prvním diplomovaným permakulturním designem a tato skupina je jako školka pro děti neobvyklá hned z několika důvodů – je naprosto zdarma, zcela dostupná veřejnou dopravou a účastní se jí mnoho otců. Skupina stále úspěšně funguje i po mnoha letech, co jsme se odstěhovali (10 let po jejím založení).

Poté, co jsme se přestěhovali do venkovské oblasti Galloway, se mě Robin zeptal, jestli by mohl chodit do školy. Souhlasili jsme, že by ze začátku chodil tři dny v týdnu a navrhli jsme to řediteli školy, který

Case Studies – Czech Republic

s tím na zkoušku souhlasil. Nyní Luis a Robin chodí do školy 4 dny v týdnu a tři dny jsou s námi doma.

Aktivity – První stupeň základní školy

Některé příklady permakulturních principů, které jsme aplikovali na rodičovství:

„*Výnos je teoreticky neomezený*“: Danny a já jsme vedli nejrůznější aktivity provozované v rámci místní školy, včetně lesní školy a zahradničení (více v další případové studii Permakultura na Základní škole Gatehouse). Když pracujeme se skupinou dětí, zisky narůstají a může si je užít více lidí. Můžeme do nich zahrnout štěstí, zábavu, smích, poučení, moudrost a vztahy.

Dalším příkladem zvyšování výnosů je pěstování zeleniny společně s dětmi (pokud mají zájem). Vegetariánská strava složená z ekologicky pěstovaných potravin je ziskem jak pro nás pro lidi, tak pro přírodu, protože snižuje naši ekologickou stopu („*Péče o Zemi*“).

„*Spolupráce s přírodou místo boje proti ní*“: Naučila jsem se pracovat s dítětem takovým, jaké je. Například jsem slyšela, že by dítě v určitém věku mělo zvládat některé aktivity, a byla jsem zklamaná, když to tak nebylo. Ale pak jsem si

(4) *Vezmeš si mě a mé cukety?*

(5) *Sklizeň sladké kukuřice na zahradě, kterou máme s přáteli.*

uvědomila, že pro mě i mé dítě bude lepší, když to ponechám přirozenému vývoji a nebudu tomu věnovat přílišnou pozornost (pokud vůbec nějakou).

„*Važ si rozmanitosti: včetně společenství (guilds)*“: Vytvořili jsme společenství přátel z blízkého okolí, kteří se zajímají o otázku udržitelnosti (někteří mají děti, jiní jsou bezdětní), a já jsem je seznamovala s permakulturou. S kamarádem jsme založili a vedeme dětský kroužek, který celý rok probíhá venku bez ohledu na počasí, dokonce i za tmy (v zimě). Vzniklo tak společenství dětí, které si užívají pobyt venku a vzájemně se v tom podporují. Také utužujeme přátelské vztahy, které si děti vybudovaly, např. i s dětmi, které doma nemají televizi nebo Xbox (pravidelně navštěvujeme své přátele, ať už jsou z blízka nebo z daleka).

Společné jídlo, tanec, hra, smích, zpěv a zážitky posilují naše vztahy v rodině a díky nim tvoříme společenství, ve kterém se vzájemně můžeme více podporovat a spolupráce je snazší.

„*Využívej krajů a važ si okrajových systémů*“: Najděte hranici znalostí nebo chápání a pomozte dětem posunout se o krok vpřed (Neskákejte z bodu 1 hned na bod 20, protože tak daleko nikdo nedoskočí a každý jednotlivý krok si zaslouží

Case Studies – Czech Republic

oslavu!). Učte se společně – když se může učit dítě, tak já také – nemusím se tvářit jako expert na všechno! Ukažte dětem, že učení je zábava – užívejte si každou nově nabytou zkušenost a sdílejte ji s dětmi.

Společné cestování – kde je hranice rodiny? Rozšiřte její obzory. Mluvte o světě, a jak ho vnímáte; probírejte u jídla s dětmi zprávy a politiku. Pozvěte na oběd zábavné a zajímavé kamarády a také je navštěvujte, povzbuzujte ostatní dospělé, aby děti zapojili do konverzace.

Hranice školního vzdělávání můžete rozšířit o to, co si myslíte, že v něm chybí. V našem případě to je více pobytu v přírodě, další jazyky, hudba a kinestetický způsob učení.

Další hranicí je hranice mezi lidmi – máme rádi přístup jeden na jednoho (1 rodič – 1 dítě), někdy si děti potřebují jeden od druhého odpočinout, ale také čas, kdy jsme spolu celá rodina.

„Využívej obnovitelných zdrojů a služeb a važ si jich“: Cestujte pěšky, na kole, vlakem – my nemáme auto, což je v této venkovské části Skotska neobvyklé, ale díky tomu máme mnohem víc fyzické aktivity, jsme víc v kontaktu s divokou

(6) Mark Williams ukazuje, jak naříznout břínu a získat její mízu během programu „Venkovní hrátky“.

(7) Naše dřevěné kolo s boxem nám umožňuje cestovat na krátké vzdálenosti s mnoha dětmi/nástroji/nábytkem atd. Gala day 2013.

přírodou a ve veřejné dopravě potkáváme zajímavé lidi. Také naše ekologická stopa je díky tomu výrazně menší („Péče o Zemi“). Spolky pečující o divokou přírodu (např. RSPB, WWF) jsou obnovitelnými zdroji, které stojí za to podporovat, a tak jsme se stali jejich členy. Rádi čteme společně jejich časopisy, jsou pro nás zdrojem venkovních aktivit.

Važme si jídla – před každým jídlem zpíváme píseň (někdy děkovnou, někdy úplně hloupou, jindy zaměřenou na výuku jazyka).

Sdílejme svou lásku ke světu („Jé, není tohle nádherné?!“), oceňujme svou vlastní kulturu, jazyk i vztah k místu, kde žijeme – na které další úžasné biologické zdroje si vzpomenete?!

„Navrhuj od vzorů k detailům“: Navrhujte prázdniny společně. Jeden rok jsme se bavili tím, že jsme vytvořili myšlenkovou mapu všech věcí, které jsme chtěli během letních prázdnin zažít. Týdně jsme ji pak kontrolovali a odškrtovali, co už máme za sebou. Výsledkem byl pocit většího naplnění – někdy těch drahocenných šest týdnů uběhne, aniž bychom si uvědomili, co jsme vlastně dělali, a na

Case Studies – Czech Republic

konci nám zbyde jen pocit: „Ach jo, chtěli jsme dělat to a to“.

„Pozoruj a jednej“: Děti potřebují spoustu času samy pro sebe – na nicnedělání a vlastní zábavu. Po večerech, když nemají žádný kroužek nebo jinou činnost, když se nedívají na televizi nebo nehrají počítačové hry, prostě jen poslouchají příběhy, malují si nebo si hrají venku.

Pokud se naučíme pozorovat a vnímat své děti, všimneme si, když jim nebude dobře nebo budou nešťastné, a budeme je moct podpořit v jejich vlastních zájmech. Když dítě o něco projeví zájem, podpořte jej – ať si o tom zjistí víc, ať to může zažít. Může to být cokoli (ano, dokonce i něco, co si myslíte, že není dostatečně zajímavé nebo permakulturní – prohloubíte tak svůj vzájemný vztah a jemu to pomůže uvědomit si, kým je). Můžete jednoduše hledat informace na internetu nebo v knihovně, a když zájem dítěte trvá, seznamte ho s někým, kdo je kompetentnější v té věci, nebo navštivte místo, kde by se mohlo dozvědět víc. Věnujte se tomu tak dlouho, než jeho zájem přirozeně opadne (moc na dítě netlačte – někdy se děti o něco zajímají jen 5 minut, někdy měsíce nebo roky a přinese jim to hluboké poznání).

(8) Lusi a Luis se dívají na ovci.

(9) Děti milují bahenní koupele při programu „Venkovní hrátky“.

Hlavní tipy

Můj hlavní tip je: Nikdy nenuťte dítě předčasně dělat něco, co pro ně bude dobré až v pozdějších letech. Nechte dítě, ať si k tomu samo najde cestu v ten pravý čas.

Například když byl Robin malý, dala jsem mu kousek zahrádky, kde si mohl něco pěstovat. Po čase mi ale řekl: „Nechci se o to starat.“ Řekla jsem mu: „Když se o to nebudeš starat, tak to nebude tvoje.“ Robin odpověděl: „Tak dobře, nechci to.“ A to byl konec jeho krátké zahradnické kariéry! Až po šesti letech projevil malý zájem (zasadil jedno semínko!). Když se na to dívám zpětně, mohla jsem mu s péčí o jeho zahrádku pomoci (třeba když se nedíval, takže si mohl myslet, že zahrádka prospívá díky němu) a on se z ní mohl radovat. Řekla bych, že nejdůležitější částí dětského zahradničení a pobytu v přírodě je, že se děti cítí šťastně a uvolněně. Pocity nám ve vzpomínkách vydrží déle než fakta.

Druhý tip je: Když si myslíte, že by se něco mělo stát, udělejte to! Nečekejte, až to udělá někdo jiný. Zjistila jsem, že je jednoduché vytvořit skupinu podobně smýšlejících rodičů, protože hodně lidí v současné době oceňuje, když děti tráví volný čas v přírodě.

Case Studies – Czech Republic

Klíčové momenty

Zlatým hřebem byly prázdniny na kole – když Luisovi bylo 6, všichni čtyři jsme začali i s naší campingovou výbavou každoročně vyrážet na kola. Zažívali jsme skvělá dobrodružství v blízkém i dalekém okolí (v roce 2015 jsme vzali kola do vlaku a vydali se na čtyřdenní trek). Je to nádherný pocit dobrodružství a nezávislosti, když vše, co potřebujete, máte u sebe. Navíc je to nádherný (a ekologický) způsob, jak poznávat krásy naší země!

Dalšími nezapomenutelnými momenty jsou všechna ta objetí, legrace, smích, písničky a tanečky, které jsme společně zažili.

Case Studies – Czech Republic

(1) Exkurze do lesa, pozdní podzim 2012. Děti pátrají po dlouhých a krátkých větvích, aby je ukázaly lesnímu skřítkovi.

Předškolní výchova a vzdělávání (ECEC – early childhood education and care) ve Finsku vychází z modelu „educare“, tedy integrace výchovy, péče a vzdělání.

Škola lesního skřítky a permakultura od Gaye Amus

Organizace

ECEC se odehrává především v centrech denní péče (dále uvedeno jako školka), kde je učení se hrou považováno za klíčové¹. Finská veřejná školka Auringonkukka (Slunečnice) se nachází v blízkosti hlavního města Helsinky, kde zástavba splňuje ekologické standardy a obklopují ji pole, lesy a skalnaté útesy. Prostory ve školce jsou navrženy v souladu s permakulturními zásadami, především s principem „Každý prvek vykonává mnoho funkcí“.

Děti

Do finsky mluvící školky Auringonkukka dochází 110 dětí z různých sociálních vrstev ve věku od 1 do 7 let. Stejně jako v každé školce ve Finsku, i zde si děti chodí hrát ven za jakéhokoliv počasí. Venku jsou přítomny minimálně 2 hodiny denně, blízký les děti navštěvují 1–3 krát týdně. Děti jsou rozděleny do pěti skupin, každá skupina má pro sebe vyčleněnou kmenovou třídu. Kromě tříd mají

děti k dispozici také zimní zahradu, dílnu pro práci se dřevem, knihovnu, společnou jídelnu a prostor pro volnou hru (používá se i jako ložnice). Zařízení je dobře vybaveno pro workshopy, kterých se děti rády účastní. Hřiště, dvorek (kde děti zahradní) a blízké lesy dětem poskytují prostor pro hru, ale i poučení.

Škola lesního skřítky

Škola lesního skřítky (angl. Forest Troll School, fin. Metsämörrikoulu) je finský program předškolního environmentálního vzdělávání pro děti ve věku 5–7 let, který původně vznikl ve Švédsku (kde se nazývá Skogsmulle)² a který je vyučován i v Auringonkukka. Škola lesního skřítky³ je vedena proškolenými instruktory s cílem podpořit děti, aby prožívaly přírodu a venkovní aktivity s radostí, aby si hrály celoročně venku za každého počasí a naučily se pečovat o životní prostředí. Lesní skřítek je pohádková postava, která žije v lese. Aby byly

Case Studies – Czech Republic

děti lépe motivovány k aktivitám, používáme maňáška, který navíc rozvíjí dětskou fantazii.

Ve školce Auringonkukka je kladen důraz na lesní pedagogiku a pěstování potravin; a proto podporujeme návštěvy lesa, kde se děti mohou učit přímo od přírody. Je to skvělý příklad permakulturního principu „Pozoruj a jednej“ – umožnit dětem pobyt v přírodě, poskytnout jim zázemí, podporovat rozvoj jejich sociálních, kognitivních, emocionálních, jazykových a pohybových dovedností.

Aktivity

Hlavním cílem návštěv lesa bylo naučit děti chodit ven, do lesa, kde si mohou užít volnou hru a zábavu s kamarády. Aktivity „Dobrodružství lesního skřítka“ probíhaly se skupinkou 14 pětiletých dětí, které chodily v doprovodu dvou dospělých do lesa, a to jednou týdně, od 9.00 do 11.00. Setkání s lesním skřítkem probíhala po celý rok. Lesní skřítek děti navštěvoval vždy jednou za dva týdny. Někdy se stalo, že děti byly v lese zaměstnány hrou nebo jinou činností, takže pedagogové museli být flexibilní a odložili návštěvu lesního skřítky na další týden (lesní skřítek tedy přišel až za 3 týdny).

(2) Posezení v kruhu a svačina v lese.

(3) Gaye Amus s lesním skřítkem.

Hledání rovnováhy mezi četností návštěv lesního skřítky a volnou hrou bylo ponecháno na uvážení pedagoga, který třídu dlouhodobě zná a pozoruje.

Každý týden byl výlet do lesa zahájen rituálem u auringonkukkské brány. Před odchodem se společně zpívala píseň lesního skřítky, složená speciálně pro tuto příležitost. Děti pak šly do lesa vybavené batůžky se svačinou. Upřednostnění chůze před jízdou autobusem snižuje dopad na životní prostředí snížením spotřeby zdrojů a je dobrým příkladem permakulturního principu „Využívej obnovitelných zdrojů a služeb a važ si jich“, jakož i permakulturní etiky „Péče o Zemi“. Po příchodu do lesa si děti a pedagogové sedli do kruhu a zatímco jedli, rozhlíželi se okolo sebe, aby odhalili změny, které se v lese udály od jejich poslední návštěvy. Pokud si některé dítě zapomnělo z domu vzít svačinu, ostatní děti mu ochotně nabízely kousek ze svojí, což demonstruje princip permakulturní etiky „Spravedlivé dělení“. Po svačině následovala volná hra, kdy se děti věnovaly vlastním hrám a aktivitám, pro které na dvoře školky nejsou vhodné podmínky – jako lezení po stromech nebo stavba skrýší.

Postavička lesního skřítky byla dětem představena v momentě, kdy byly zvyklé na pobyt v lese a pedagogové cítili, že nastal ten správný čas.

Case Studies – Czech Republic

Později se objevoval i nepravidelně a dětem nabízel nápady na různé činnosti vedené vychovateli. Tyto zábavné činnosti se pedagogové naučili na speciálním výcviku a byly přiměřené věku dětí. Lesní skřítek se dětem poprvé ukázal při čtvrté návštěvě lesa, na počátku podzimu během činnosti s názvem „Příběh o narození lesního skřítků“. Dalšími aktivitami byly například: „Najdeš podzimní barvy v přírodě?“ či hra s názvem „Je lesní skřítek doma?“

Aktivity byly obvykle voleny podle aktuálního zájmu dětí nebo ročního období. Na konci každého výletu se děti a pedagogové opět shromáždili do kruhu, aby se před odchodem spočítali a zazpívali lesu píseň na rozloučenou. Každé dítě se před odchodem ujistilo, že po něm nezůstal v lese nepořádek. Pokud zůstaly organické zbytky ze svačiny, byly v souladu s permakulturním principem „Nevytvářej odpad“ a etickým pravidlem „Péče o Zemi“ odneseny na kompost žížalám v Auringonkukka.

Hlavní tipy

Použití maňáska typu lesního skřítko umožňuje dětem, aby se plně oddaly radosti ze společnosti pohádkové postavy. Nadšení a úžas z toho, co děti

(4) Volná hra v lese.

(5) Děti pátrají po podzimních barvách.

v lese objevily, sdíleli společně děti i dospělí. Maňásek (viz fotografie č. 6) je vhodný pro děti ve věku 5–7 let, ne mladší, které by se ho mohly bát.

Klíčové momenty

Nezapomenutelným zážitkem bylo pro děti jejich první setkání s lesním skřítkem. Jedno z dětí ale stále opakovalo: „Vždyť je to jen maňásek!“ Když tato seznamovací aktivita skončila, dali jsme lesního skřítko na větev stromu, aby se na nás mohl z dálky dívat. Když jsme mu přišli zamávat na rozloučenou, nebyl tam, zmizel. Děti byly překvapené! Od té chvíle byla každá návštěva ještě o kus magičtější zážitkem. Děti přicházely na návštěvu do lesa, který byl domovem lesního skřítko, a vždy se na další setkání s ním velmi těšily.

Case Studies – Czech Republic

(6) Lesní skřítek sedící na větvi. Zdroj fotografie:
<http://www.ouka.fi/oulu/saloilan-paivakoti/toiminta-ajatus>

Fotografie:

<http://www.ouka.fi/oulu/saloilan-paivakoti/toiminta-ajatus>

Poznámky pod čarou:

¹http://www.oph.fi/english/education_system/early_childhood_education

²https://www.academia.edu/4520808/An_alternative_journey_into_forest_kindergartens_and_the_Reggio_Emilia_approach

³http://owlsotland.org/images/uploads/cluster_groups/Skogsmulle_-_the_start.pdf

Case Studies – Czech Republic

(1) Děti mulčují nově vytvořený jedlý les.

V roce 2010 v městské mateřské škole Della Rossa ve Verbanii na jihozápadě Itálie byla díky vzájemné inspiraci a spolupráci malé skupiny pedagogů, experta v oblasti permakultury, rodičů a místní komunity vybudována permakulturní zahrada.

Permakultura v Mateřské škole Della Rossa

Během pěti let se projekt stal příkladem dobré praxe zapojování dětí do permakultury.

Průkopnicí celého projektu byla Francesca Simonetti, která praktikuje a učí permakulturu a žije nedaleko v Alpách. Inspirovala členy asociace Paradiso Ritrovato, kteří se chtěli naučit a v praxi vyzkoušet, jak zapojit děti do permakultury. Společně navrhli a postavili duhového hada z vrbového proutí, kompostovací systém, systém na zachycování dešťové vody, zeleninovou zahradu ve tvaru mandaly a jedlý les.

Děti

Školku Della Rossa navštěvuje přibližně 100 dětí ve věku od 3 do 5 let. Školka je součástí větší organizace – Monti Stella – která zahrnuje i základní a střední školu (cca 1000 dětí ve věku 6–13 let). Školka má čtyři třídy, každá je přibližně pro

25 dětí. Každou třídu mají na starosti dva pedagogové a někdy i asistent pedagoga. Jednou měsíčně byl v rámci vyučování ve spolupráci s pedagogy veden dvouhodinový výukový program. Podle zaměření jednotlivých setkání se programu někdy účastnili i žáci ze základní a střední školy. Tím se podporuje vzájemná spolupráce a děti od 3 let až po teenagery si mohou spolu hrát a společně přetvářet své okolí v nádhernou zahradu.

Organizace

NatureDesigns¹, založená Francescou Simonetti a Johnem Buttonem, byla konzultantem permakulturního designu. Přípravovali a realizovali permakulturní projekty po celém světě, včetně pobytových středisek, farem, projektů zalesňování, revitalizace poničených oblastí, úprav

Case Studies – Czech Republic

školních pozemků, návrhů permakulturních usedlostí, a dokonce i projektu houseboatu.

Paradiso Ritrovato² je organizace spolupracující s NatureDesigns nejen na tom, jak zapojovat děti do permakultury, ale také na zviditelňování tohoto projektu na národním i mezinárodním poli.

Aktivity

Pedagogové v Della Rossa chtěli oživit vnější prostor a učinit z něj místo, kde si děti mohou hrát a bádát. Spolupráce s Francescou začala v roce 2010 a od té doby se podařilo zrealizovat několik projektů.

Duhový had z vrbového proutí

V roce 2011 rodiče a děti zasadili několik mladých vrbových rostlinek. Jak vrby rostly, byly jejich větve proplétány tak, aby vytvořily tunel – hada. Tento had má několik vstupů a jedno hlavní shromažďovací místo ve tvaru kruhu, od kterého se stáčí hadí tělo a vytváří malé sálky, kde se děti mohou schovávat. Tělo hada je zakončeno čelistmi na malém kopečku. Děti pomáhaly při mulčování kořenů vrb listím. Zaplétání větví bylo možné až po dvou letech růstu. Děti hadem rády procházejí a probíhají, cítí se zde chráněné, mohou objevovat skrytá místa, posilují svoji sebedůvěru, mohou čelit

(2) Design duhového hada z vrbového proutí.

(3) Děti kreslí, jak postavit kompost.

svým strachům a rozvíjet zvědavost a pohyblivost. Díky ořezávání jednoletých výhonů se děti mohou učit plést košíky a jiné drobné předměty z vrbového proutí.

„Každý prvek vykonává mnoho funkcí“: Vrbový tunel se hodí pro hry, vrbové větvičky lze využít k pletení košíků, k vyvazování vinné révy a pro výrobu vrbové vody (do které můžete umístit řízky; vrbové hormony stimulují tvorbu kořenů a zvyšují odolnost proti chorobám)³.

Kompost

Největším počátečním problémem byl materiál, který pocházel ze školní kuchyně a obsahoval především živočišné zbytky a tučné jídlo, což je pro běžný kompost nevhodný materiál. Pro získání dostatečného množství kompostu bylo třeba zapojit místní komunitu: rodiny dětí sbíraly zbytky zeleniny a ovoce a sousední kavárna dodávala kávovou sedlinu.

Byl postaven kompostovací systém s žízalištěm. Zkompostovaný materiál se následně používá v zahradě a pro sazenice ve skleníku (který postavili dobrovolníci). Děti pomáhaly během celého procesu plnění kontejnerů organickým materiálem, jejich vyprazdňování, prosévání

Case Studies – Czech Republic

rozloženého materiálu i s následnou distribucí kompostu po zahradě.

„Nevytvářej odpad“: Pro vytvoření tříkomorového otevřeného kompostu byly využity recyklované palety. Díky tomu se ušetřily peníze, kompostovací systém navíc znovu přináší užitek z odpadu ve formě energie, živin a zdrojů. Spousta pomoci přišla ze strany rodičů a prarodičů dětí.

Mandalová zeleninová zahrada

V roce 2012 bylo vybudováno 25 m² zahrady s travním základem: nejprve se přímo na travní drn položil karton, bez jakéhokoli obdělání půdy, a na něj byla nasypána živná půda smíšená s kompostem tak, aby vznikl vyvýšený záhon ve tvaru velké květiny, s bylinkovou spirálou uprostřed. Hlavními údržbovými aktivitami v zahradě je: mulčování, setí semen, vysazování sazenic, pozorování, pletí, sklizeň, hnojení zeleniny žížalím čajem, sběr semen a prodej zeleniny.

„Využívej krajů a važ si okrajových systémů“: Díky vlnitému tvaru a zvýšení má mandalová zahrada spoustu okrajů, které maximalizují výnos a diverzitu.

(4) Nevytvářej odpad – žížala je „recyklátorem“ organického materiálu.

(5) Získávej výnos – sklizeň brambor.

„Využívej rozmanitosti a važ si jí“: Doprovodné rostliny, různé druhy a střídání plodin (bio-intenzivní zahrada) zvyšuje odolnost.

„Využívej malých a pomalých řešení“: Vzhledem k tomu, že zahrada je malá a kompaktní, je snadné ji udržovat a obstarávat a děti se v ní cítí pohodlně.

„Získávej výnos“: Kromě bylin a zeleniny přináší zahrada také sklizeň ve formě poznání a poučení pro děti. Prodejem svazečků bylin a zeleninových bedýnek získává školka peníze na provoz zahrady.

Děti využívají své znalosti ve chvílích, kdy provádějí po zahradě dospělě.

Sběr dešťové vody

Tatínkové a dědečci vytvořili úžasný systém sběru dešťové vody, která stéká ze střechy přímo do dvou sudů. Přepad ze sudů je veden do velké mísy, která nasává vodu jako houba, protože je vyplněná organickým materiálem a osázená zeleninou. Děti si užívají, že mohou dešťovou vodou z barelů konvičkami zalévat zahradu.

„Využívej obnovitelných zdrojů a važ si jich“: Na školním pozemku nebyla k dispozici žádná voda na zalévání zahrady, proto byl sběr dešťové vody nezbytný. V současné době se voda sbírá ze dvou

Case Studies – Czech Republic

různých ploch – ze střechy kompostovacích oddílů a z velké střechy sousedního domu.

„Zachycuj a uchovávej energii“: Dešťová voda se zachycuje a znovu používá.

Jedlý les

Francesca navrhla jedlý les (30 m x 8 m), rodiče se podíleli na financování a realizaci a děti se věnovaly zevrubnému pozorování a pomocí obrázků zachycovaly každý krok celého procesu. Také sbíraly ovoce a podílely se na mulčování pomocí listů, které spolu s pedagogy a rodiči posbíraly v nedalekém lese.

„Navrhuj od vzorů k detailům“: Jedlý les imituje vzory, které lze pozorovat v přírodním systému, například různá patra, což umožňuje dosahovat vysokých výnosů s minimem námahy.

„Využij rozmanitosti a važ si jí“: Diverzita se nevztahuje pouze na počet druhů, ale především na množství vzájemně prospěšných vztahů mezi jednotlivými složkami systému. Díky vysoké biologické rozmanitosti je jedlý les velmi odolný a schopný čelit vnějším hrozbám.

(6) „Zachycuj a uchovávej energii“ – zachycování dešťové vody.

(7) Design jedlého lesa a zahrady.

„Spolupráce s přírodou místo boje proti ní“: Jedlý les je velmi podobný přírodnímu lesu, který vyžaduje mnohem menší přísun energie než polnohospodářský či zahradnický pěstební systém.

Pokračování: Zapojení více lidí do projektu

„Dej přednost začleňování před oddělováním“: Od podzimu 2015 do jara 2016 byl projekt rozšířen o další aktivity, které umožnily zapojit více dětí a zvýšit povědomí o udržitelnosti. Francesca vedla několik teoretických a praktických aktivit v rámci celé organizace Monti Stella. Představovala permaculturu pomocí různých vzdělávacích i facilitačních metod a účastnila se setkání s žáky ve skupinách různých i stejných věkových kategorií a s jejich pedagogy. Praktické aktivity zahrnovaly mulčování zahrady, pletení košíků z přírodních materiálů, vytvoření pyramidy zakrývající nevyužívanou, v zemi zakopanou palivovou nádobu, vysazování sazenic, ořezávání ovocných stromů a opravení kůlny na náradí. Děti měly naši plnou podporu zapojit se do všech probíhajících aktivit a také přemýšlet nad vzájemnými vztahy a možnostmi spolupráce.

Case Studies – Czech Republic

Hlavní tipy

Využívejte zkušeností a znalostí dětí a važte si jich, protože děti dovedou být skvělými učiteli. Děti umí vysvětlit, jak navrhnout a spravovat celistvý venkovní prostor udržitelně, lépe než dospělí!

Budte pružní a „reagujte na změny tvořivě“, ať už se objeví v souvislosti s programem, materiálem nebo časovým harmonogramem. Děti to, na rozdíl od dospělých, vždycky ocení. Vytvářejte menší pracovní skupinky (do deseti) dětí s jedním dospělým. Tím zvýšíte možnost spolupráce a snížíte vytížení pedagogů a lektorů. Etický princip „Péče o lidi“ bude plně respektován!

Zapojte hned od začátku všechny zaměstnance školy, včetně ředitele, pedagogů, školníka a externích dodavatelů jídla. Představte jim krátkodobé i dlouhodobé cíle projektu. To vám usnadní spolupráci a zvýší pocit sounáležitosti se zahradou. Zároveň se sníží množství „klacků“, které vám někdo nahází pod nohy. Nedostatek podpory může být stresující, na druhou stranu může vést k vytvoření mnoha kreativních řešení. „Problém je řešení!“

Vytvořte vhodný návrh a plán aktivit. Podcenění vnějších limitů (například čas a angažovanost

(8) Využívej malých a pomalých řešení: „Mulčuj, mulčuj, mulčuj!“

(9) Děti kreslily poděkování všem dobrovolníkům, a jak zasadit strom.

ostatních) a přecenění vlastního potenciálu (kolik toho můžete zvládnout) může ohrozit vaši motivaci a množství energie. „Využívej malých a pomalých řešení.“

Důležité složky, jako je třeba financování, by měly být pokryty z různých zdrojů, využijte například finanční zdroje školy, místní dotace, skupinové financování (crowdfunding) a soukromé sponzorství. Díky tomu se vyhnete nedostatku financí, který by mohl zastavit celý projekt. Různé zdroje financování byly zásadním bodem úspěšné realizace tohoto projektu.

Klíčové momenty

Pedagogové a Francesca jsou nadšení změnou, kterou za šest let zahrada prošla. Všechna ta dřina stála za to, protože jsme sklízeli tak hojně i v nečekaných ohledech, jako například otevření se místní komunitě a spolupráce s rodiči, kteří se scházeli, a společně jsme pracovali s radostí, že tvoříme něco, co dává smysl nám, jim i jejich dětem.

Nejlepší částí bylo pozorovat změnu dětí: bylo to jako sledovat jarní pučení; pedagogové se vyjádřili, že žáci při práci na zahradě přímo rozkvétají. Zaznamenali nárůst sebedůvěry a mnoho láskyplných vztahů, které vznikly díky faktu, že

Case Studies – Czech Republic

rodiče se stali součástí každodenního procesu výuky svých dětí.

³<https://deepgreenpermaculture.com/diy-instructions/home-made-plant-rooting-hormone-willow-water/>

Poznámky pod čarou

¹<https://naturedesignsjohnfranci.com/>

²<https://paradisoritrovato.org/>

Case Studies – Czech Republic

(1) Fotografie ze zahrady ve tvaru mandaly, pozdní léto 2015.

Zahrada školního dvora („Gradina din Curtea Scolii“ dále jen GDCS) je projekt zaměřený na tvorbu venkovních výukových prostor pro školy s důrazem na komunitní rozvoj, permakulturní design a přírodní zahradničení.

Projekt Zahrada školního dvora

Projekt GDCS lze v současné době (rok 2016) najít ve dvou různých rumunských městech, zabývá se návrhy a realizací jedlých zahrad ve školách se zapojením celé školní komunity včetně pedagogů, nepedagogického personálu, dětí a rodičů.

Organizace

Projekt byl zahájen neziskovou organizací „Měnící se Rumunsko“ („Romania in Transition“) založenou v roce 2009 s jasným cílem – aby sloužila jako nástroj hnutí vznikajícího v nejširších vrstvách rumunského obyvatelstva a aby podporovala komunitní projekty zaměřené na udržitelný rozvoj.

Během let se projekt GDCS rozrostl do formy, z níž brzy vznikne samostatná organizace. V současnosti je spravován týmem mladých kreativních lidí, využívajících permakulturu pro realizaci udržitelných, inspirativních prostor ve školách, kde děti mohou objevovat učení mimo

školní třídu a pedagogové mohou propojit školní vzdělávací plány s péčí o zahradu.

V GDCS stojí děti v centru pozornosti a celý projekt je strukturován tak, aby rozvíjel jejich vztah k přírodě na teoretické, společenské i ekologické rovině.

Umístění projektu

Projekt odstartoval v roce 2012 ve Škole Ferdinanda I. v Bukurešti. Tato státní škola zajišťuje výuku jak na prvním, tak i na druhém stupni vzdělávání a navštěvuje ji až 570 žáků. Ředitelka školy přijala náš projekt za svůj a plně ho podporuje. Žáci se už před zahájením projektu zapojovali do mimoškolních činností, např. sportovních a uměleckých aktivit, ale projekt dále podpořil rozvoj jejich přirozené zvědavosti a nadšení pro pobyt venku a učení se hrou.

Case Studies – Czech Republic

Děti

Na počátku se projektu účastnily děti z obou stupňů vzdělávání – větší byla účast žáků druhého stupně (ve věku 11–14 let) než o něco zvědavějších žáků prvního stupně (ve věku 7 – 10 let). Aktivita se odehrávaly mimo vyučovací hodiny, během víkendů, jednalo se tedy o mimoškolní aktivitu pro děti.

Aktivita

1. Mimoškolní vyučovací hodiny s dětmi

„Využívej malých a pomalých řešení“: Projekt GDCS začal vykonáváním aktivit mimo školní vzdělávací plány, zaměřených na zahradničení a uvědomění si potřeby péče o životní prostředí s použitím permakulturních principů. Prvního setkání se účastnilo přes 80 dětí, avšak do třetího setkání počet výrazně klesl, takže na konci roku jsme měli ustálenou skupinu dvaceti pěti dětí, pracujících každou sobotu na zahradě, kde se setkávání odehrávala.

Aktivita byly různorodé: zahradničení, stavění, společné vaření, týmová práce a hry. Týkaly se témat jako je design, výsadba polykultur, nároky jednotlivých rostlin, permakulturní etika a principy, vyvýšené záhony, kompostování atd.

(2) Vznik přístřešku z latí zvaného „gridshell“.

(3) Děti samy používají nástroje.

„Získávej výnos“: Měli jsme bohatou úrodu ovoce, květin a zeleniny, což děti potěšilo a dále povzbudilo a motivovalo celou školní komunitu, aby se zapojila do projektu.

Klíčové momenty:

Smějící se a vzájemně si pomáhající děti těšící se pohledem na rostoucí ovoce. Děti, které jdou se členy týmu projektu GDCS do školy na piknik připravený z vlastní úrody. Během čtyřletého projektu si děti zlepšily své sociální dovednosti, znalosti o přírodě a získaly i více sebevědomí.

2. Design zahrady a realizace

Školní pozemky mají plochu přibližně 6 000 m², z čehož venkovní výukové prostory (které jsou odděleny od školního hřiště a kurtů) zabírají okolo 1 000 m².

„Pozoruj a jednej“: První rok realizace projektu byl stráven převážně budováním vztahu s dětmi během venkovních aktivit a výběrem užší skupiny dětí zaujatých projektem. Společně jsme osázeli letničkovou zahradu ve venkovním výukovém prostoru bez toho, že bychom měli v hlavě konkrétní design. Během tohoto procesu užívání prostoru jsme ho mohli pozorovat a zjišťovat potřeby a přání dětí, které z něj vplynuly.

Case Studies – Czech Republic

„*Dej přednost začleňování před oddělováním*“: Ve druhém roce navrhl realizační tým venkovní výukový prostor. Do výsledného designu začlenil nápady a myšlenky dětí, pedagogů i rodičů.

„*Navrhuj od vzorů k detailům*“: Tým shromažďoval informace, pracoval na designu a připravil kompletní návrh a plán realizace. Design zahrnoval přírodní učebnu, zeleninovou zahradu ve tvaru mandaly, soustavu jezírek a mnoho dalších prvků, které byly začleněny do schématu jedlé lesní zahrady.

„*Získávej výnos*“: Konečný design zahrady byl výsledkem tříměsíční práce, během které byly vytvářeny plány, profily, náhledy a model. Návrh permakulturního designu byl prezentován zástupcům školy a byl přijat s radostí, nadšením a nadějí, že bude úspěšně realizován.

„*Zachycuj a uchovávej energii*“: Peníze jsou energií, která mohla být vložena do projektu díky využití vhodné příležitosti a adekvátnímu objemu práce. Zástupci obce byli ochotni shlédnout prezentaci návrhu. Následně byla z jejich strany odsouhlasena finanční podpora realizace ve výši 8 000 Eur.

(4) Zahrada ve tvaru mandaly.

(5) Děti společně s dvěma členy týmu GDCS.

Děti získávaly finanční prostředky samy prostřednictvím veřejné kampaně pro nákup trvalek a ovocných stromů do zóny jedlého lesa.

„*Dej přednost začleňování před oddělováním*“: Rodiče a pedagogové podporovali realizaci návrhu. Školní dvůr se stal velmi rušným místem, kde lidé zakládali zahradu, vyznačovali stanovené plochy pro přírodní učebnu, kůlnu na nářadí, zeleninovou zahradu ve tvaru mandaly atd. Rodiče přicházeli po škole a i víkendech – nasypali štěrk okolo jezírek a navršili půdu pro vyvýšené záhony.

„*Využívej rozmanitosti a važ si jí*“: Během celého procesu všichni účastníci získávali různorodé dovednosti:

- technické dovednosti potřebné pro tvorbu struktur, jako jsou záhony ve tvaru klíčové dírky, vyvýšené záhony, jezírka, lesní zahrady, kompost, lavičky nebo dovednosti, jako je vyměřování, používání nástrojů, rozvržení pracovního prostoru atd.
- obecné dovednosti pro život, jako je umění spolupracovat, smysl pro povinnost dokončit úkoly, tvořivost, vcítění se do potřeb druhého, převzetí iniciativy, řešení konfliktů atd.

Case Studies – Czech Republic

„Využívej sukcesi a vývoj“: Vysadili jsme přes pět set keřů a stromů po obvodu školních pozemků (o délce 160 metrů) a šedesát dalších uvnitř venkovního výukového prostoru. Postupem času se s jejich růstem promění ráz školního dvora.

Klíčové momenty

Když se rodiče a děti sešli, aby společně založili přírodní učebnu s použitím přírodních materiálů, a když tvořili přístřešek z latí zvaný „gridshell“.

3. Společenské akce a vytváření komunity

„Využívej krajů a važ si okrajových systémů“: Po otevření se našemu projektu (GDCS) začali být zástupci školy Ferdinanda I. dychtiví pořádat společenské akce s permakulturní tematikou, k čemuž poskytli prostory dílen a venkovní výukové prostory vytvořené během projektu. Akce samotné byly pořádány širokým spektrem lidí počínaje členy týmu projektu GDCS, dále členy organizace „Měnící se Rumunsko“ („Romania in Transition“) a nakonec mezinárodně uznávanými lektory nástrojů projektového rozvoje, jako jsou Dragon Dreaming a Deep Ecology.

„Využívej změnu tvořivě a tvořivě na ni reaguj“: Ve čtvrtém roce tým projektu GDCS ustoupil do

(6) Některé větší děti staví vyvýšené záhonky.

(7) Piknik na zahradě školního dvora.

pozadí, předal vedení projektu pedagogům a nechal je využít prostor podle jejich přání – k venkovnímu vyučování, práci na zahradě atd.

Klíčové momenty

Bylo úžasné vidět proměnu školy a venkovních výukových prostor na laboratoř pro zkoumání permakultury a udržitelného způsobu života.

4. Posunutí projektu o krok dále – děti prezentují svůj projekt mimo školu:

Ve čtvrtém roce projektu samostatně organizovaná skupina starších žáků (14–15 let) prezentovala projekt a jeho design v národní studentské soutěži zaměřené na ekologii a udržitelnost, kde získala první místo. S drobným odborným vedením od členů týmu projektu GDCS vytvořili studenti mapu, výstavní stánek, powerpointovou prezentaci a připravili proslov s cílem vysvětlit porotě a návštěvníkům vizi zahrady.

Klíčové momenty

Děti převzaly školní zahradu a posunuly celý proces o krok dále účastí a výhrou v národní soutěži zaměřené na ekologii a udržitelnost. U některých dětí se objevil zájem věnovat se zahradnické profesi.

Case Studies – Czech Republic

Hlavní tipy

Získejte ředitele školy do svého týmu od počátku, tím bude zajištěna podpora a motivace celého pedagogického sboru, což sníží vaše pracovní vytížení a zajistí hladší průběh projektu. Je skvělé, když škola na začátku vědomě přijímá zodpovědnost za fungování projektu a zajistí pokračování v momentě, když iniciátoři projektu ustoupí do pozadí.

Závěr

Ačkoliv tým projektu GDCS ustoupil od aktivního zahradničení ve škole, stále dohlíží na to, jak se vyvíjí a je dokončován design; stále totiž existují jeho části, které je třeba rozvíjet. Školní komunitě bylo umožněno, aby pokračovala v projektu podle

svých potřeb a svým tempem. Co se týká našeho vztahu k projektu, dnes tam stačí zajít a na chvíli se posadit – rozdíl je vidět na první pohled.

(8) Vycházka do přírody v botanické zahradě.

Case Studies – Czech Republic

(1) Městská zahrada s žížalí věží – výsledek první velké akce.

Društvo za Permakulturo Slovenije (DPS, Permakulturní asociace Slovinska) od svého založení sdílí a šíří permakulturu ve Slovinsku a navazuje kontakty na domácí půdě i v zahraničí.

Jak integrovat permakulturu mezi pedagogy ve velké škole

Integrace permakultury do škol začala v roce 2011, kdy se jeden z členů DPS angažoval v národním projektu Ekoškol, v němž byly permakulturní principy a techniky aplikovány při budování školních zahrad. Od roku 2012 další permakulturní designér úzce spolupracoval s několika školami na severovýchodě Slovinska.

Tato případová studie popisuje jednotlivé kroky integrace permakulturního designu a budování komunity v základní škole Osnovna šola Ivana Cankarja v Ljutomeru, která má přibližně 450 žáků ve věku od 6 do 14 let a 48 pedagogů.

1. První kontakt a hledání místa

Tomislav Gjerkeš, permakulturní designér a trenér techniky Dragon Dreaming, byl pozván ředitelem, aby spolupracoval se školou a pomohl vybudovat venkovní výukový prostor s přírodní zahradou,

učebnou (prostor se sezením pro výuku venku) a dalšími prvky, které děti při učení zaujmou.

„Dej přednost začleňování před oddělováním“: V roce 2012 vznikla po krátké prezentaci Tomislava a ředitele užší skupina tvořená Tomislavem, ředitelem, pěti pedagogy, dvěma žáky z vyšších tříd (kteří byli pozváni pedagogy) a třemi rodiči. Skupinová dynamika byla zpočátku trochu těžkopádná, protože tradiční hierarchie byla narušena tím, že všichni – děti, pedagogové, ředitel a další dospělí – měli v projektu stejná práva. S trochou podpory a pomocí sociálních her skupina dosáhla uvolněné atmosféry, silné dynamiky a výborných výsledků. Setkání probíhala jednou měsíčně a tato skupina během nich vytvořila pomocí metodiky Dragon Dreaming design venkovního prostoru. To jim umožnilo

Case Studies – Czech Republic

zahrnout děti, pedagogy i rodiče do tvorby výjimečného venkovního výukového prostoru.

Hlavní tipy

Když pracujete ve škole, pozvěte si místního permakulturního designéra, aby vám pomohl navrhnout venkovní prostor, nebo se sami zúčastněte permakulturního výcviku.

Zapojte ředitele do projektu co nejdříve, protože má kontakty a podpoří vás při navazování spolupráce s dalšími pedagogy, zaměstnanci a zbytkem školy. Zahrňte každého do diskuze nad potřebami, formování vize projektu a stanovení prvních kroků.

2. Strategie s pedagogy

„*Péče o lidi*“: Zhruba jednu pětinu pedagogů bylo snadné pro projekt nadchnout. Velký důraz byl kladen na stanovení potřeb ostatních pedagogů, aby mohli být zaangażováni a integrováni později.

„*Pozoruj a jednej*“: Škole v Ljutomeru trvalo několik let, než se do projektu venkovní výuky zapojila většina pedagogů. Tento proces zahrnoval pravidelné šetření potřeb pedagogů, včetně ředitele, a následnou integraci těchto potřeb do designu.

(2) První workshop s rodiči, dětmi a učiteli.

(3) Přírodní učebna je využívána při hodině.

Hlavní tipy

Je důležité zajistit, aby všichni pedagogové, rodiče a místní komunita byli o projektu informováni a věděli o dosažených pokrocích a úspěších. Například uznání v lokálním tisku je opravdu užitečné a články z novin můžete vyvěsit na chodbě ve škole, aby je každý viděl.

3. Návrh nových prvků ve venkovním výukovém prostoru

„*Pozoruj a jednej*“: Než přidal nové prvky do systému, ujistil se Tomislav, že ty stávající se používají a udržují, a aplikoval tak koncepci vycházet z *dobře zvládnutých oblastí*.

„*Využívej rozmanitosti a važ si jí*“: 200 rodičů, 450 dětí a 50 pedagogů se jedné soboty v dubnu 2013 zúčastnilo budování venkovního výukového prostoru. Ještě předtím prezentovala užší skupina design venkovního výukového prostoru všem pedagogům, přičemž zahrnula i jejich návrhy. Dále byly rozděleny úkoly k organizaci celé akce. Pedagogové vše připravovali s měsíčním předstihem a Tomislav pomáhal jen s řešeními technického rázu. Na budování venkovního výukového prostoru se podílela celá školní komunita, což umožnilo využít a ocenit rozmanitost mnoha různých lidí s bohatou škálou potřeb, schopností, dovedností a zájmů.

Case Studies – Czech Republic

Kvůli organizační náročnosti v následujícím roce rodiče nebyli ke spolupráci přizváni, a přesto škola zvládla zrenovovat všechny stávající prvky venkovního výukového prostoru a přidat některé nové (zahrada, místo pro pěstování hub, domeček pro ježky, hmyzí hotel, sezení pro přírodní učebnu, úklid okolí, sázení stromů, keřů a květin, péče o kompost atd.). Někteří rodiče si však stěžovali, že se nemohou podílet! Proto byly v dalším roce (2015) zorganizovány tři akce s účastí rodičů, nyní s důrazem na to, aby se pracovalo jen v menších pracovních skupinkách.

Hlavní tipy

Ujistěte se, že každá změna v okolí školy, kterou ostatní uvidí, bude příjemná na pohled; to pomůže udržet lidi v projektu.

Je důležité konzultovat všechny venkovní práce se školníkem / zahradníkem a ptát se na jeho názory a zkušenosti, zvláště když mu nové prvky přidělají práci. Pokud ho dokážete inspirovat, může být vašim vítaným pomocníkem.

Klíčové momenty

Jedna skupina studentů měla za úkol ve venkovním výukovém prostoru vybudovat schody. Museli udělat všechno sami včetně

(4) Workshop o vyučování venku.

(5) Technika Dračí snění (Dragon dreaming) s dětmi o nejlepší možné škole.

pokácení stromu poblíž školy. Fakt, že skutečně dokázali vytvořit něco, co mohli ukázat, měl pro ně obrovský význam, protože na tom pracovali vlastníma rukama a sami museli zvládnout i veškerou domluvu a organizaci.

4. Zvýšení dynamiky a prohloubení obsahu

„Využijte malých a pomalých řešení“: Zpočátku měly děti venku běžné hodiny, jako je matematika nebo čtení, ale už jen to, že trávily hodinu venku, byl velký úspěch. Pro skupinovou dynamiku je ovšem lepší, když pedagog využívá všech prvků venkovního výukového prostoru. Z tohoto důvodu byl uspořádán workshop o tom, jak vést hodinu ve venkovním výukovém prostoru.

Aby pedagogové získali hlubší znalosti o permacultuře, uspořádalo Društvo za Permaculturo Slovenije v Ljutomeru Úplný kurz permakulturního designu (PDC=Permaculture Design Course). Je to standardní mezinárodně uznávaný 72-hodinový kurz, v jehož rámci se učí základy permacultury. Kurzu se zúčastnilo několik pedagogů ze školy, někteří rodiče, kteří byli pozváni prostřednictvím školní sítě a další. Kurz PDC proběhl ve škole s využitím venkovního výukového prostoru. Po ukončení kurzu PDC účastníci sdíleli jeho obsah i své dojmy se zbytkem

Case Studies – Czech Republic

pedagogického sboru a další pedagogové byli pozváni do pracovní skupiny spravující venkovní výukový prostor.

Hlavní tipy

Pokud chcete někoho učit permakulturu, je dobré si vyhradit určitý čas, kdy se všichni mohou soustředit jen na to (je to lepší, než zahltit lidi po dni plném náročné práce).

Klíčové momenty

Bylo úžasné pozorovat překvapené pedagogy, když jejich kolegyně, která absolvovala kurz PDC, řekla, že po intenzivním víkendovém workshopu nebyla unavená a že jejím snem je nebýt unavená po škole! Stejnou pedagožku inspirovala zkušenost s prací v malých skupinách na PDC. Nyní pravidelně rozděljuje děti do malých pracovních skupin při práci na domácích úkolech v době po vyučování a už se ukázalo, že to snížilo množství jejího stresu, protože děti jsou samostatnější a motivovanější k práci.

Příprava k vyučování ve venkovním výukovém prostoru vyžaduje neustálé rozvíjení různých možností, jak zaujmout a motivovat žáky:

- Děti se ve smíšených věkových skupinách vzájemně učí mezi sebou. Čtrnáctiletí nyní

(6) Děti samy organizují své sny a uskutečňují je.

(7) Efektivní mikroorganismy a vermikompostéry 8 m od školní kuchyně.

učí desetileté (např. dějepis) a desetiletí učí sedmileté (např. míčové hry).

- Na začátku školního roku 2016/2017 byla představena technika Dragon Dreaming desetiletým dětem. S její pomocí pak tvořily sen o tom, jak by měl vypadat fantastický školní rok. Nyní se věnují jeho uskutečňování.

5. Pokračování

Je důležité vytvořit bezpečné prostředí, kde je prostor pro vyjádření všech stížností a námitek a jejich následnou integraci do designu. Někteří pedagogové vyjádřili své znepokojení, že se tolik peněz vynaložilo na permakulturu, zatímco na jiné účely se jich nedostává. Ukázalo se, že to nebylo tolik, kolik si mysleli, ale i tak je dobré najít nezávislé zdroje financování permakulturních projektů. Jednodušší je to ve druhém nebo třetím roce, když už jsou vidět nějaké výsledky a projekt může být prezentován v médiích. Samozřejmě je zde vždy možnost zaujmout nějaké dárce dokonce ještě před začátkem projektu, zvláště když můžete předložit příklady (důkazy) předchozích úspěšných projektů.

Case Studies – Czech Republic

Začít s takovou prací ve školách je pionýrský počín a je třeba si být vědom i finanční stránky věci. Podíváme-li se na to ve světle permakulturního etického principu „*Spravedlivého dělení*“, je dobré zdůraznit, že peníze jsou jen jedním z důvodů, proč dělat tento druh práce. Je nesmírně cenné být u vzniku něčeho nového a použít to jako ukázkový příklad, čeho všeho se dá ve škole dosáhnout. V této fázi může dojít k tomu, že určitý objem práce děláte zadarmo, výsledek však může sloužit jako příklad pro další školy, které budou ochotné za práci zaplatit. Venkovní výukový prostor v Ljutomeru v současné době navštěvují pedagogové a ředitelé z dalších škol a je pro ně inspirací, aby se pustili do podobných projektů na své domácí půdě.

Hlavní tipy

Nezapomeňte vytvořit plán údržby, a pokud spolupracujete externě, zvažte, kdo ho bude provádět, až tam nebudete. Rodiče, děti a pedagogové také čas od času odcházejí, nebudou tu věčně; ujistěte se, že existují kvalitní písemné záznamy a že do procesu navrhování a rozhodování je zahrnuto více lidí.

(8) Velká zahrada pro samozásobování školní kuchyně.

(9) Celá škola se zapojuje do tvorby přírodní učebny a výukového prostoru venku.

Mějte na paměti, že navrhování a realizace venkovního výukového prostoru mohou vyžadovat hodně času a úsilí a jsou často placené málo nebo vůbec. Nicméně existuje mnoho dalších důvodů, proč stojí za to se do podobných projektů pouštět, včetně přínosů pro děti (např. čerstvý vzduch, pohyb venku a aplikované učení), pedagogy (např. šťastnější děti, rozmanitost ve výukových metodách a projektové práci) a pro životní prostředí (snižování dopadů klimatické změny a zvýšení environmentální gramotnosti), a že návštěva tohoto prostoru může inspirovat další pedagogy, aby vytvořili vlastní projekt.

Klíčové momenty

Během počátečních rozhovorů a aktivit, kdy ještě neexistoval žádný hmatatelný výsledek, byla patrná velká důvěra ze strany ředitele školy, kterou vložil do Tomislava. Po uplynutí několika let však každý ve škole zažívá přínosy nových výukových metod a času stráveného ve venkovním výukovém prostoru.