
Geef jongeren de groene
ruimte!
Een handreiking voor ‘groene’ organisaties

Ministerie van Economische Zaken,
Landbouw en Innovatie

Geef jongeren de groene
ruimte!
Een handreiking voor ‘groene’ organisaties

4 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 5

Inhoudsopgave
1. Inleiding . 6

2. Eff ectief benaderen van jongeren . 8
 2.1 Vier vuistregels . 8
 2.2 Drie thema’s . 11

3. Tips voor het werken met jongeren . 13
 3.1 Benut netwerken rondom jongeren . 13
 3.2 Algemene do’s (en dont’s) . 14

4. Thema 1: Jongeren en de groene ruimte . 16
 4.1 Voorbeelden . 17
 4.2 Gouden tips voor het betrekken van jongeren bij de groene ruimte . 22

5. Thema 2: Jongeren en groene duurzame ontwikkeling . 23
 5.1 Voorbeelden . 24
 5.2 Gouden tips voor het betrekken van jongeren bij duurzaamheid . 27

6. Thema 3: Kiezen voor een groene carrière door jongeren . 28
 6.1 Voorbeelden . 28
 6.2 Gouden tips om jongeren te laten kennismaken met leren en werken in het groen 33

7. Praktische informatie en bronnen . 34

6 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

1 Inleiding

Voor wie is deze handreiking?
Deze handreiking is bedoeld als hulpmiddel en inspiratiebron voor groene organisaties (beheerders van
natuurterreinen, recreatiegebieden en stedelijk groen, organisaties op het gebied van Natuur- en
Milieueducatie en het groene onderwijs) die met jongeren in de leeft ijdsgroep van twaalf jaar en ouder aan
de slag willen.We willen groene organisaties inspireren om met (12+) jongeren activiteiten in het groen en/
of over groene thema’s te organiseren.

Waarom als groene organisatie met jongeren aan de slag?
Werken met jongeren is om meerdere redenen zinvol. Allereerst omdat draagvlak onder jongeren van
belang is voor de toekomst van natuur, landschap en groene thema’s in Nederland. Meer concreet omdat
veel groene organisaties op dit moment te kampen hebben met vergrijzing van hun vrijwilligersbestand,
met teruglopende leerlingaantallen of met een dreigend tekort aan werknemers. Om de nieuwe generatie
te bereiken moeten groene organisaties daarom intensiever en eff ectiever in contact komen met jongeren.
En tenslott e omdat jongeren, met hun jonge en frisse hersenen, creatief en innovatief denken en daarmee
een bijdrage leveren aan de ontwikkeling van nieuwe ideeën, projecten etc. Werken met jongeren is daarom
vooral ook erg leuk en inspirerend.

Br
on

: S
tic

ht
in

g
IK

L L
im

bu
rg

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 7

Waarom deze handreiking?
Jongeren zijn de recreanten, vrijwilligers, consumenten, werknemers en ondernemers van de toekomst.
Voor het behoud en beheer van de groene ruimte in Nederlandop de lange termijn is het daarom van belang
dat jongeren er mee bekend zijn en zich er mee verbonden voelen. Ook voor jongeren zelf is de connectie
met groen van belang: als ruimte om lekker te bewegen, plek om te chillen met vrienden, omgeving om in
tot rust te komen en als bron van gezond en duurzaam voedsel.

Natuur, landschap en stedelijk groen vervullen op dit moment echter maar beperkt een functie in het leven
van veel jongeren en op veel plaatsen maken zij er weinig gebruik van in hun vrije tijd. Ook bij groene
duurzaamheidsthema’s, zoals de voorziening van de maatschappij met voedsel en andere agrarische
producten, voelen de meeste jongeren zich niet heel erg betrokken. Gezond eten en duurzame voedsel-
keuzes hebben geen hoge prioriteit. Door de onbekendheid met en lage status van de groene ruimte– zowel
van onze natuur en ons landschap als van de agrarische productiefuncties – bij jongeren neemt de belang-
stelling voor het onderwijs in de groene sector af en staat slechts weinig jongeren een carrière in het groene
werkveld voor ogen. Dit vormt een bedreiging voor de toekomst van de groene sector.

Tegelijkertijd blijkt uit gesprekken met jongeren dat zij groen wel degelijk waarderen (IPM Kidswise 2008,
MOVISIE 2011, YoungWorks, 2010). Ook zijn er in de praktijk voldoende voorbeelden van projecten waar de
combinatie jongeren en groen een succes is en profi jt oplevert voor de betrokken jongeren, deelnemende
organisaties en de groene ruimte. Het betrekken van jongeren bij de groene ruimte in en om de stad en op
het platt eland is nodig en zinvol. In het benutt en van de aanknopingspunten om de betrokkenheid van
jongeren bij de (functies van de) groene ruimte te vergroten, is een belangrijke rol weggelegd voor groene
organisaties.

Wat biedt deze handreiking?
Veel jongeren hebben niet vanzelfsprekend oog en aandacht voor groen. Jongeren worden daarom door
groene organisaties soms gezien als een wat lastiger doelgroep. De praktijk leert dat dit niet zo hoeft te zijn.
In deze handreiking laten we zien hoe jongeren eff ectief betrokken kunnen worden bij drie groene thema’s
en werkterreinen. Voor elk werkterrein wordt met praktijkvoorbeelden en tips geïllustreerd dat jeugd en
groen een succesvolle combinatie kan zijn, waarvan niet alleen jongeren maar ook groene organisaties zelf
profi teren. Het werken met jongeren vraagt vooral om een andere aanpak dan het werken met professio-
nals, volwassenen of kinderen. Belangrijke onderdelen van een eff ectieve jeugdaanpak zijn aansluiting op
de dagelijkse leefwereld van jongeren én het actief betrekken van jongeren (jongerenparticipatie) bij de
ontwikkeling en organisatie van initiatieven en activiteiten. Het betrekken van jongeren bij je organisatie
en/of het organiseren van activiteiten met jongeren zal dan zeker vruchten afwerpen.

De handreiking is mogelijk gemaakt door het Programma Jeugd van het ministerie vanEconomische Zaken,
Landbouw en Innovatie.Dit programma heeft ook ‘Leren van Jeugd!’ gemaakt, een voorbeeldenboek
gemaakt waarin meer uitgebreide projectbeschrijvingen staan.

• Voorbeeldprojecten over werken met jeugd

8 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

2 Eff ectief benaderen van jongeren

2.1 Vier vuistregels

We onderscheiden in deze brochure vier vuistregels die centraal staan in het werken met jongeren:

Vuistregel 1: Neem het Groen van jongeren als vertrekpunt
Hoe kun je als groene organisatie jongeren betrekken bij de groene ruimte en groene thema’s?
De wervingskracht van groen is beperkt. Natuur & landschap, gezond voedsel & duurzame landbouw en
werken in de groene sector zijn geen vanzelfsprekend onderdeel van de belevingswereld van jongeren.
Het benaderen van jongeren vanuit je eigen groene doelstellingenis daarom meestal contraproductief.
Om jongeren te bereiken zul je de manier waarop je gewend bent over je activiteiten en missie te communi-
ceren los moeten laten en op zoek gaan naar andere, meer eff ectieve manieren. Het helpt om over groen
en natuur te communiceren via een ander thema, dat wel dicht bij de belevingswereld van jongeren staat.
Culturele evenementen, outdooractiviteiten, ontspanning etc. zijn onderwerpen die jongeren wel direct
aanspreken. De omslag van jouw groen naar het groen van jongeren kan voelen als het loslaten van de
eigen doelstellingen. Zie het liever als het tijdelijk parkeren en ‘tussen haakjes’ zett en van de eigen
doelstellingen om te kunnen luisteren naar en inspelen op de manieren waarop jongeren te interesseren
zijn voor groene thema’s.

Communiceren over groen
Gebruik bij communicatie met jongeren natuur en groen niet als op zich staande waarde. Communiceer
over natuur in combinatie met onderwerpen die wel onderdeel van het leven van jongeren zijn, zoals
sport (opvallen), gezondheid (er goed uit zien), sociale contacten (een plek om te chillen en te
ontmoeten).

Vuistregel 2: Kennen van belangen en behoeft en van jongeren essentieel
Het is zeker niet het geval dat jongeren geen enkele verbondenheid hebben met groen. Voor jongeren is
de omgeving waarin zij wonen, leren, werken en ontspannen en daarmee de groene ruimte wel degelijk
van belang. Op dit moment is er vanuit jongerenperspectief echter vaak sprake van een mismatch tussen
de huidige inrichting en gebruiksmogelijkheden van de groene ruimte en hun eigen behoeft en
(rust, romantiek, chillen, bewegen etc.). Om de betrokkenheid bij groen te vergroten is het vooral nodig dat
beter aangesloten wordt op de functies die groen voor jongeren vervult. Het kennen van de belangen en
behoeft en van jongeren, het ruimte bieden daaraan en daarop inspelen, kan veel opleveren en is noodzake-
lijk om te kunnen aansluiten bij hun drijfveren.

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 9

Dé jongere bestaat niet
Het is erg moeilijk om in algemeenheden te spreken over de relatie die jongeren hebben met groen.
Dé jongere bestaat immers niet. En daarmee ook niet één manier waarop jongeren denken over natuur,
milieu en duurzaamheid. De verschillen tussen jongens en meisjes van twaalf jaar en ouder, die opgroeien
in de stad of op het platt eland met uiteenlopende culturele achtergronden, sociaaleconomische status,
opleidingsniveaus, interesses, hobby’s en talenten zijn – net als bij volwassenen vaak enorm.
In deze beknopte brochure spreken we noodgedwongen vaak echter in algemene termen over jongeren.
Bij het ontwikkelen van activiteiten voor jongeren is het echter aan te raden goed na te denken over de
specifi eke doelgroep of doelgroepen binnen de jongere doelgroep waarop je je wilt richten. Voor meer
informatie hierover zie: htt p://www.nme.nl/sites/default/fi les/u6/Publicaties/YoungMentality__
Duurzaamheid.pdf

Vuistregel 3: Participatie van jongeren levert veel op
Bij groene thema’s die (nog) niet spelen onder de meeste jongeren, is het ook niet mogelijk om direct in te
spelen op hun behoeft en, die hebben ze immers (nog) niet. Dat een thema niet leeft , kan echter allerlei
oorzaken hebben (bijvoorbeeld onbekendheid of een communicatiebenadering die niet werkt) en wil niet
zeggen dat er niets mogelijk is. Jongeren zijn van nature ook nieuwsgierig en staan open voor veel zaken
wanneer dit op de juiste manier wordt aangepakt. Directe participatie van jongeren biedt vaak mogelijkheden
om hen voor thema’s te interesseren en deze nieuw leven in te blazen. Vooral wanneer jongeren met jongeren
communiceren over dat thema.Vanzelfsprekend kan jongerenparticipatie óók veel opleveren bij thema’s
waarbij jongeren zich wel op hun eigen wijze betrokken voelen maar tot nu toe onvoldoende gehoord zijn.

Br
on

: S
tic

ht
in

gU
rb

an
ia

ho
ev

e

10 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Welkom in de G-zone
G-Zone is een nieuwe methodiek van Stichting Alexander en Alterra om jongeren in stadswijken actief
te betrekken bij participatieve groenprojecten in parken, stadstuinen en natuur in en om de stad.
In verschillende pilots hebben jongeren samen met volwassen en betrokken professionals op een eigen
manier invulling geven aan hun Groene Wijk. Jongeren staan centraal en zijn medeontwikkelaars van de
groene activiteiten. Belangrijke uitgangspunten van de methodiek zijn: het stimuleren van jongeren om
in gesprek te gaan met buurtbewoners, wijkorganisaties en andere relevante stakeholders, het zoeken
van de verbinding met andere belangen in de wijk, lokale (creatieve) professionals als aanspreekpunt
voor jongeren bij ontwerp en uitvoering van projecten en ondersteuning door participatiecoaches in
de wijk. Voorjaar 2012 wordt een toolbox gepresenteerd voor vrijwilligers en medewerkers van lokale
informatie. Voor meer informatie: www.st-alexander.nl

Vuistregel 4: Samenwerking met andere partijen is winst
Het werken met en voor jongeren vraagt vaak om het verbreden van het blikveld en het aangaan van nieuwe
samenwerkingsverbanden. Dat kunnen alle mogelijke nieuwe verbanden zijn: variërend van samenwerking
tussen groene organisaties onderling (bijv. NME-organisaties en terreinbeheerders of groene onderwijsin-
stellingen) tot samenwerking met organisaties in andere sectoren als het welzijnswerk, het jongerenwerk,
sportclubs en het reguliere onderwijs. Groene organisaties kunnen door nieuwe samenwerkingsverbanden
hun werkveld vergroten, een nieuw netwerk aanboren, extra legitimiteit voor hun werk vergaren en
eventueel nieuwe fi nancieringsbronnen aanboren. Bovendien vormen andere organisaties vaak een goede
ingang om de jongeren te bereiken.

Br
on

: W
en

ke
n.

nl

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 11

2.2 Drie thema’s

In deze handreiking worden drie thema’s of terreinen onderscheiden waarop groene organisaties met
jongeren kunnen werken. De thema’s kunnen afzonderlijk als ingang dienen naar jongeren maar vaak ook
gecombineerd worden in een meer integrale aanpak. De drie thema’s zijn:
• Thema 1: De groene ruimte. Op dit terrein is het van belang aan te sluiten bij de functies die de groene

ruime voor jongeren kan vervullen.
• Thema 2: Groene duurzame ontwikkeling, zoals duurzame voedselproductie en een gezonde leefomge-

ving. Hier is het vooral van belang jongeren in contact te brengen met het thema, hun nieuwsgierigheid
prikkelen, en hen een visie en mening te laten vormen.

• Thema 3: Kiezen voor een groene carrière. Het eff ectiever benaderen en stimuleren van jongeren voor
een carrière in het groen - via het groene onderwijs of als groene vrijwilliger- staat hier centraal.

De zojuist genoemde vier regels gelden voor het werk op elk van deze terreinen. In de hoofdstukken 4 tot
en met 6 van deze handreiking worden voor het werken met jongeren op het terrein van respectievelijk de
groene ruimte, groene duurzaamheidsthema’s en kiezen voor een groene carrièreachtergronden, praktijk-
voorbeelden en tips gegeven.

12 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 13

3 Tips voor het werken met jongeren

Vanuit het Programma Jeugd van het ministerie van EL&I is in verschillende projecten ervaring opgedaan
met het werken met jongeren in combinatie met groene thema’s. Een aantal projecten is als praktijkvoor-
beeld opgenomen in de volgende hoofdstukken. Een aantal meer algemene leerervaringen over het werken
met jongeren komen in dit hoofdstuk aan de orde.

3.1 Benut netwerken rondom jongeren

Groene organisaties (m.u.v. het groene onderwijs) hebben in het algemeen weinig ervaring met jongeren
en de voor jongeren aantrekkelijke activiteiten en thema’s. Daarom verdient het aanbeveling om samen te
werken met organisaties die wel over die expertise beschikken. Gelukkig zijn die er genoeg! Door samen te
werken met organisaties die al metjongeren werken is het bovendien veel makkelijker om de doelgroep te
bereiken. Jongeren heb je niet zomaar gevonden, daar heb je hulp bij nodig: een samenwerkingspartner
waar jongeren al bij elkaar komen.

Intermediaire organisaties
Er zijn drie soorten organisaties die je als groene organisatie kunt benaderen:
1. Jongerenwerk: Jongerenorganisaties zijn te bereiken via buurtcentra of via een welzijnsorganisatie bij jou

in de buurt (te vinden via www.welzijnnederland.nl).
2. Sportclubs/Vrijetijdsclubs: Sportorganisaties en andere verenigingen zijn altijd bekend bij de gemeente.
3. Scholen voor algemeen voortgezet onderwijs: Scholen lijken een makkelijke ingang, omdat vrijwel alle

jongeren daar te vinden zijn. Het is echter niet altijd eenvoudig om aansluiting te vinden met de
leerdoelen van scholen. Docenten hebben een druk programma en bepalen graag zelf hoe ze hun lessen
inrichten. Vaak bestaat wel interesse in praktische activiteiten in een maatschappelijke context.Sommige
groepen van jongeren zijn moeilijk enthousiast te krijgen via school (bijvoorbeeld zogenaamde straat-
jongeren), terwijl andere groepen jongeren (bijvoorbeeld allochtone meiden) juist heel goed via school
benaderd kunnen worden. Je keuze hangt dus ook samen met de doelgroep die je wilt bereiken.

Ook zijn er professionele bureaus die je kunt inhuren voor projecten op het gebied van jongerenparticipatie
en duurzame ontwikkeling.

Sociale media
Om in contact te komen met de jeugd zijn niet alleen de netwerken en organisaties rondom kinderen en
jongeren van belang, ook media spelen een grote rol. Denk daarbij niet alleen aan radio, TV, kranten en
tijdschrift en maar vooral ook aan internet (YouTube), games en sociale media (Facebook, Hyves, MSN,
Twitt er). Om te communiceren met jongeren tussen de 12 en 18 jaar blijkt een ‘gewone’ internetpagina
steeds minder een geschikt middel. Jongeren in deze leeft ijdsgroep zijn actiever met socialemedia dan
met het surfen op internet. Deze media bieden bovendien meer mogelijkheid tot interactie.
Jongeren zoeken naar vormen van communicatie waarin iets te beleven valt. Beeld en geluid spreken
jongeren aan. Kansrijk zijn die projecten waarbij combinaties worden gemaakt van virtuele, multimediale,
technische en grafi sche toepassingen met real-life ervaringen en mogelijkheden voor interactie.

14 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Op Wereldbiodiversiteitsdag kwamen 16 jongeren op Kasteel Groeneveld in Baarn samen, tijdens een door
EL&I georganiseerd debat over biodiversiteit. De jongeren kwamen tot de conclusie dat zij de natuur moeten
beleven en ervaren om zich erbij betrokken te voelen. In een petitie, die de jongeren aan verschillende
Kamerleden hebben aangeboden, gaven zij onder andere het volgende advies: “Ontmoet ons op ónze media.
Een filmpje dat niet op YouTube staat bestaat niet. Die filmpjes over onderwerpen als biodiversiteit, maken wij
het liefst zelf, dan spreekt het jongeren meer aan.” Hoewel jongeren graag in hun ‘eigen taal’ aangesproken
worden, geven ze aan het niet geloofwaardig te vinden als volwassenen dit doen. Het gebruiken van jongeren-
taal is voorbehouden aan jongeren.

Nieuwe partners, nieuwe fi nancieringsbronnen
Door samenwerking te zoeken worden niet alleen nieuwe netwerken aangeboord maar kunnen vaak ook
nieuwe fi nancieringsbronnen binnen bereik komen. Steeds meer fondsen en subsidieprogramma’s hebben
een voorkeur voor het fi nancieren van projecten die door meerdere partijen worden geïnitieerd of
uitgevoerd. Zo kan het programma NME een fi nanciële bijdrage leveren aan slimme initiatieven aangedra-
gen door een coalitie van meerdere partijen.Ook wordt door fi nanciers vaak cofi nanciering van projecten
uit andere bronnen vereist. Samenwerking met andere partijen kan deze cofi nanciering mogelijk maken.
Dergelijke kansen op fi nanciering kunnen potentiële partners over de streep trekken. Soms zijn project-
voorstellen ook door ‘onverwachte’ partijen te fi nancieren door ze onder een andere noemer in te brengen.
Let hierbij wel op het taalgebruik van de potentiële fi nancier, bijvoorbeeld: met een groene ontmoetings-
plek wordt bijdragen aan sociale cohesie in de buurt.

Rol van gemeenten
Gemeenten zijn spin in het web bij het versterken van de relatie tussen jongeren en groen. In hun rol als
beleidsmaker, beheerder van de openbare ruimte, opdrachtgever voor het welzijnswerk enzovoorts
kunnen gemeenten verbindingen leggen tussen verschillende belangen. Benader gemeenten om samen
integrale projecten met maatschappelijk nut op te zett en. Gemeenten zien op bestuurlijk niveau (bijv. de
wethouder) snel de voordelen van dergelijke samenwerkingsverban-den en juichen ze toe. Helaas was
een gedeelde ervaring uit veel van de voorbeeldprojecten dat het ambtelijk apparaat niet altijd in staat
was deze voordelen te vertalen naar medewerking.Lees de folder “Samenwerken met jeugd en groen”
(NovioConsult, 2010) over hoe de gemeente te betrekken.

3.2 Algemene do’s (en dont’s)

Uit gesprekken met projectmedewerkers en jongeren die deelnamen aan projecten in het programma Jeugd
hebben we tien belangrijke do’s en dont’s voor het werken met jongeren afgeleid:
• Jongeren zijn expert op het gebied van jong zijn. Vraag jongeren zelf waarin zij interesse hebben en laat

hen een rol spelen in het organiseren en uitvoeren van activiteiten.
• Soms kunnen iets oudere jongeren (bijvoorbeeld studenten) een belangrijke brugfunctie vervullen.
• Neem de inbreng van jongeren serieus. Informeer ze vooraf wat hun rol inhoudt en kom beloft es na.

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 15

• Ontmoedig jongeren bij activiteiten niet door ingewikkelde uitleg, jargon, moeilijke woorden of teveel
uitleg in een keer.Stel jongeren concrete vragen, leg zaken in stappen uit, en geef ruimte om tussen de
stappen door zelf zaken te onderzoeken/uitvinden.

• Geef jongeren de mogelijkheid om zelf vragen te stellen en ga daar op in.
• Omgang met jongeren is nooit vrijblijvend: biedt vertrouwen en oprechtheid, vraag vertrouwen en

oprechtheid.
• Wees fl exibel (verwacht o.a. afspraken buiten werktijden).
• Betrokkenheid van jongeren vraagt om actiegerichtheid en korte doorlooptijden.
• Houd rekening met de werking van het puberbrein. Puberhersenen zijn heel vatbaar voor (sociale!)

prikkels op de korte termijn, spanning en sensatie. Gebruik beloning als een vorm van sensatie.
Geef positieve feedback in de vorm van complimenten om het pleziercentrum te prikkelen.

• Plezier en goede sfeer zijn minstens zo belangrijk als resultaten behalen.

Br
on

: W
en

ke
n.

nl

16 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

4 Thema 1: Jongeren en de groene ruimte

Jongeren associëren groen met activiteiten als sport, zien en gezien worden, chillen, romantiek en rust.
Groene ruimte vervult daarbij vooral de functie van een aantrekkelijk decor vooruiteenlopende buiten-
activiteiten. Hoewel de rol van groen vooral ‘dienend’ is, wordt het natuurlijke decor wel erg gewaardeerd.
Uit onderzoek blijkt bijvoorbeeld dat acht op de tien jongeren (13 – 24 jaar) bewust de vrije natuur opzoeken
om te sporten. Als belangrijkste toegevoegde waarde van het buitensporten in de vrije natuur wordt door
91% van de jongeren ‘frisse lucht’ genoemd. Daarnaast worden ook vaak de mooie omgeving, de ruimte,
de stilte en de rust gewaardeerd(TNS NIPO, 2009).

Ander onderzoek laat zien dat veel van de plekken die in en om de stad aantrekkelijk zijn voor jongeren,
worden gekenmerkt door groen en natuurlijke elementen. Het zijn plekken die vrij toegankelijk en vaak
laagdrempelig zijn. Jongeren kunnen er elkaar in relatieve vrijheid, zonder verplichtingen en al te veel
bemoeienis van volwassenen, ontmoeten. ‘Je kan er je eigen ding doen. Je hoeft geen drankjes of eten te
bestellen, je kan komen wanneer je wil en net zo lang blijven als je wil’. ‘De stad is hoofdpijn, groen is
ontspanning. Hier hebben we een ander soort gesprekken dan bijvoorbeeld thuis.’ ‘Als ik in de natuur ben
voel ik me wel anders dan in de stad. Wat vrijer. Ik durf er gekker te doen, en krijg bijvoorbeeld zin om op
m’n hoofd te staan. Je voelt je er minder bekeken dan hier’ (MOVISIE, 2011).

Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 17

Buitenactiviteiten in het groen dragen bij aan ontmoeting, samenwerking en samenspel, en een grotere sociale
cohesie tussen groepen jongeren onderling en met andere leeftijdsgroepen. Voor jongeren onder de 18 jaar
geldt dat ze volgens de Beweegnorm per dag minimaal een uur moeten bewegen.Voor jongeren vanaf 18 jaar is
minimaal vijf keer per week een half uur per dag voldoende. Uit cijfers van het CBS blijkt echter dat minder dan
de helft van de jeugd voldoende beweegt.

De buitenruimte voor vrije tijd is de afgelopen decennia echter sterk veranderd. Steden bevatt en door het
verdichtingsbeleid steeds minder groen (gebrek aan kwantiteit). Het groen dat in de stad te vinden is, is
bovendien veel te weinig afgestemd op de wensen en behoeft en van jongeren (gebrek aan kwaliteit). Dit
geldt ook voor recreatiegebieden om de stad. Deze worden vaak maar beperkt bezocht door jongeren.
Dit heeft onder andere te maken met het soort activiteiten dat daar voorhanden is. Recreatiemogelijkheden
zoals fi etsen en wandelen sluiten niet aan bij de interesses van de meeste jongeren. Outdooractiviteiten
zoals klimbossen, crossmogelijkheden en evenementen spreken wel aan.

In het algemeen geldt dat de potenties van natuur, landschap en stedelijk groen als aantrekkelijk decor voor
activiteiten van jongeren nog onvoldoende benut worden en dat daarmee kansen om jongeren in contact te
brengen met de natuur onbenut blijven. Dat deze mogelijkheden er wel zijn blijkt uit de volgende
voorbeelden.

4.1 Voorbeelden

Beacheventrecreatiegebied Kievietsveld
Het natuurgebied Kievitsveld met daarin een recreatieplas werd gezien als een hartstikke mooie plek met
veel mogelijkheden voor jongeren. Toch bleef het gebied slecht bezocht door de jeugd uit de gemeente Epe.
Om het gebied meer onder de aandacht te brengen bij de jeugd en om de jongeren meer naar buiten te
krijgen, organiseerde Stichting Koppel, een welzijnsorganisatie in Epe, in 2010, in samenwerking met een
jongerenwerker van YFC (YouthforChrist), voor het eerst een Beachevent. Vanwege het succes van de
activiteit is het Beachevent herhaald in 2011.In 2011 is,mede dankzij sponsoring door bedrijven, het
evenement met slechts vijfh onderd euro subsidie georganiseerd. Bijna alles wordt door de jongeren op de
dag zelf begeleid en georganiseerd. En ook bij de voorbereiding hebben jongeren een taak. Zo is de fl yer
ontworpen door een jongere die graag grafi sch vormgever wil worden. Veel activiteiten (zoals beachvoetbal,
pannakooi en Thai boksen) zijn vooral interessant voor jongens. Daarom zijn er bewust ook een henna-
workshop, nagelstylist en modeshow in het programma opgenomen voor de meiden.

Jongeren kunnen een belangrijke bezoekersgroep voor groengebieden aan de stadrand vormen. Met relatief
beperkte ingrepen, waaraan ook andere partijen dan de terreinbeheerder kunnen bijdragen, kan een gebied
aantrekkelijk worden voor heel verschillende groepen jongeren. Voor terreinbeheerders is wellicht ook van
belang dat enthousiasme van jongeren voor een terrein aanstekelijk werkt naar andere partijen, zoals
bestuurders, ondernemers, sportverenigingen etc.

18 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie Br
on

: S
tic

ht
in

g
w

Aa
rd

e

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 19

Voor een terreinbeherende organisatie, in samenwerking met een welzijnsorganisatie, is een periodiek event
gericht op jongeren relatief eenvoudig te organiseren en een goede manier om jongeren ‘de weg te wijzen’ naar
groen nabij de woonomgeving. Als jongeren een gebied eenmaal kennen en er een leuke tijd hebben gehad,
zullen ze er makkelijker nog eens terug komen.

Website: www.koppelepe.nl

Ontstemmingsplan Gagelbos
Doel van dit project van Stichting wAarde was in kaart brengen wat de mogelijkheden en de onmogelijk-
heden zijn om een stuk groen meerwaarde te geven voor jongeren die weinig in de natuur komen en wat
dat voor consequenties heeft voor de woonwijk. Kan een bos voor jongeren een aantrekkelijke ontmoe-
tingsplaats zijn, als alternatief voor de straat? En betekent dat voor een woonwijk een vermindering van
de overlast als probleemjongeren zich elders gaan ophouden?

Het Gagelbos dat grenst aan de Utrechtse wijk Overvecht en eigendom is van Staatsbosbeheer is gedurende
een half jaar vrijgegeven aan jongeren voor eigen activiteiten. Gedurende dit half jaar zijn voor het Gagelbos
alle regels en bestemmingsplannen die er lagen opgeschort: het ‘ontstemmen’. Ook heeft de Stichting
wAarde een aantal initiatieven gestimuleerd in het Gagelbos, zoals een halal barbecue en het, door
jongeren, zelf bouwen van bruggetjes en banken. Daarnaast zijn enkele excursies vanuit de VMBO-school
uit de buurt naar het Gagelbos georganiseerd. Dit bracht ook allochtone meisjes, die anders niet zo gauw
buiten komen, naar het bos.

Het project heeft mogelijkheden in kaart gebracht om te stimuleren dat de jongeren zich verplaatsen van
de straat naar het Gagelbos, waardooroverlast door (hang-)jongeren in de wijk kan worden beperkt. Het is
gebleken dat jongeren zich vaak, maar niet altijd, verantwoordelijk gedragen als zij de vrijheid krijgen in
een stuk bos/natuur. Naast vermindering van overlast in de wijk, zal er helaas ook sprake zijn van enige
verschuiving van de overlast (of dreiging van overlast) naar het bos. Dit vereist maatwerk. Per locatie moet
bezien worden hoe men hiermee om wil gaan.

Website: www.waarde.nl

De pilot in het Gagelbos heeft een vervolg gekregen in het project ‘Raamwerk Straatjongeren en
Stadscultuur’. Er is voor dit project vier jaar subsidie gekregen uit de regeling Draagvlak Natuur. In de
gemeenten Utrecht, Zoetermeer, Nijmegen en Overbetuwe worden mogelijkheden verkend voor nadere
activiteiten van jongeren in de natuur.

Voor terreinbeherende organisaties is het belangrijk om te beseffen dat stadsnatuur een belangrijke functie kan
vervullen met betrekking tot de behoefte aan ruimte en bewegingsvrijheid bij veel (straat)jongeren in de
leeftijdscategorie 12 tot 20 jaar. Het zelforganiserend vermogen van de groep blijkt groot en de jongeren kunnen
veel verantwoordelijkheid aan, maar enige mate van begeleiding blijft vooralsnog noodzakelijk.
Er zijn veel leuke initiatieven ontplooid door de betrokken jongerenwerkers en door de jongeren zelf.

20 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Panderplein
Het Panderplein was een anoniem plein met veel buurtoverlast op het binnenterrein van een voormalige
meubelfabriek. Een duurzame binnenstadsvolkstuin, waarvan omwonenden en buurtjongeren actief
gebruik maken en waar ze elkaar ontmoeten moest hierin verandering brengen. Belangrijk doel van het
project is jongeren uit de buurt bewust te maken van hun omgeving en hen te betrekken bij de uitvoering
van het project en bij onderhoudsdagen.Nevendoel was het vergroten van de sociale veiligheid in de
woonomgeving.

Voorjaar 2010 is de herinrichting van het Panderplein gerealiseerd. Kern van de inrichting van het plein zijn
380 vierkante borders van verschillende formaten, die omwonenden zelf onderhouden.Het project is een
geslaagd voorbeeld van vervlechting van een agrarische bestemming met de stedelijke omgeving. Het heeft
(gebruiks)groen en een nieuwe functie toegevoegd aan deze plek in Den Haag (voedsel verbouwen). In het
project zijn bovendien veel jeugdige doelgroepen bereikt. Kinderen uit de buurt onderhouden eigen
tuintjes en studenten uit het complex beheren ook een eigen tuin. Wel blijkt ook hier dat het echt betrek-
ken van jongeren een lange adem vereist.

Stedelijk groen wordt in veel gemeenten vooral als kostenpost gezien en staat daardoor op de nominatie om
‘geschrapt’ te worden. In het project Panderplein is juist het omgekeerde gebeurt: groen én voedsel zijn
toegevoegd aan de openbare ruimte en zo iseen nieuwe invulling van de stedelijke groenvoorziening ontwik-
keld die niet alleen bewoners gelukkiger maakt maar ook op veel steun van bestuurders kan rekenen.

Website: www.annechienmeier.nl/werk/project-12.html

Uit je stad gaan
Het Zuidelijk Randpark ligt tussen Rott erdam en Barendrechtin dichtbevolkt gebied. Het werd echter
nauwelijks gebruikt door jongeren. De beheerder Groenservice Zuid-Holland is daarom samen met het
ministerie van EL&I een pilotproject gestart om kennis te vergaren over de beste manier waarop het gebruik
van parken door jongeren in de leeft ijdscategorie 12 tot 20 jaar kan worden gestimuleerd.

Met de Jongerenraad IJsselmonde, de Jeugdambassadeurs IJsselmonde, leerlingen van het Wartburg College
en Jongerenwerk Barendrecht zijn bijeenkomsten belegd waarin de jongeren een aantal vragen over het
park zijn gesteld. De eerste drie groepen hebben in verschillende samenstellingen ook het park bezocht en
aanbevelingen geformuleerd. Vervolgens is een afsluitende bijeenkomst belegd waarin afgevaardigden van
de drie jongerengroepen aan bestuurders in de regio hun ervaringen en adviezen hebben geformuleerd.
Opmerkelijk is dat onafh ankelijk van de achtergrond de ideeën van jongeren over het park gelijk zijn.
“Het was echt verrassend; een honderd procent gesluierd meisje, een Antilliaanse jongen in rappers-outfi t,
een stevige Turkse jongen en reformatorische jongens in geruit overhemd en meisjes met een lange rok,
ze zeiden exact hetzelfde. Dat had niemand voorzien.”

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 21

Studenten van Hogeschool Rott erdam verwerken de adviezen die voortgekomen zijn uit deze bijeenkomst
in een plan voor het oostelijk deel van het park. Vervolgens zijn er contacten gelegd met een ondernemer
die wellicht evenementen zoals paintball of survival in het gebied wil organiseren. Als beloning voor de
medewerking hebben de jongeren ter afsluiting van het project een outdoorevent mogen organiseren in
het park.

Website: www.gzh.nl
Trimbaan in de natuur
Landschapsbeheer Drenthe startt e een pilot om natuur bekender te maken bij jongeren. Hiervoor werd
samengewerkt met een VMBO-school. Een groep scholieren kwam zelf met het idee om een trimbaan
aan te leggen in natuurgebied Baggelhuizerveld. Om dit idee te realiseren werden beheerplannen
opgesteld voor het natuurgebied. Hoewel door de betrokken partijen enthousiast gereageerd werd op de
plannen, bleek de aanleg van de trimbaan uiteindelijk niet mogelijk door complexe wet- en regelgeving.
De fl exibiliteit van jongeren blijkt uit de oplossing die de groep scholieren vervolgens aandroeg. Met
zelfgemaakte materialen ontwikkelde ze een tijdelijke trimbaan die benut werd tijdens een sportmiddag
in de natuur. Landschapsbeheer Drenthe kijkt positief terug op de pilot. Voor jongeren was dit een
nieuwe ervaring en een succesvolle kennismaking met de natuur.

Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

22 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

4.2 Gouden tips voor het betrekken van jongeren bij de groene ruimte

• Groene ruimte op zich, spreekt jongeren niet altijd aan. De combinatie met sport, muziek, kunst et cetera
maakt het voor jongeren aantrekkelijker om zich er mee bezig te houden.

• Geschikte jongerenactiviteiten in de groene buitenruimte sluiten aan bij de belevingswereld van de
jongeren, zijn niet belerend, praktisch, gericht op actie en kennen een teamcomponent.

• Het werken met een regisseur die zowel de taal van de jongeren als die van groene organisaties, jeugd-
werkers en eventuele overheidsinstanties spreekt.

• Jongeren hebben een vernieuwende kijk op gebiedsinrichting en komen soms met oplossingen waaraan
professionals niet denken. Door samen met jongeren ideeën te ontwikkelen is de kans veel groter dat
jongeren na de inrichting ook daadwerkelijk gebruik gaan maken van het groengebied. Wees altijd
duidelijk over de mogelijkheden en onmogelijkheden van de gebiedsinrichting en de invloed van de
jongeren op het proces!

• Realiseer je dat jongens en meisjes andere dingen zoeken in de groene ruimte en er ook op een andere
manier bij betrokken moeten worden.

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 23

5 Thema 2:
Jongeren en groene duurzame ontwikkeling

Voor veel jongeren is duurzaamheid een abstract thema, waarvan ze vinden dat zij er zelf nog weinig invloed
op hebben. Jongeren hebben behoeft e aan handelingsperspectief. Ze willen wel, maar weten niet hoe ze
iets kunnen bijdragen. Ook zien jongeren vaak niet direct eff ect van het eigen duurzame gedrag, terwijl ze
hier wel behoeft e aan hebben. Dit blijkt uit het onderzoek ‘Youngmentality en Duurzaamheid. Praktische
handvatt en voor het communiceren met jongeren in de NME-sector’ (YoungWorks, 2010. Het onderzoek
gaat over de plek die duurzaamheid inneemt in de belevingswereld van jongeren van 12 t/m 18 jaar en
borduurt voort op YoungMentality, een bestaand onderzoeksmodel dat kinderen en jongeren onderverdeelt
in zes verschillende groepen. Deze zes groepen verschillen onderling in waarden en drijfveren, en daaruit
voortvloeiend gedrag. Tussen de groepen zijn er veel verschillen, maar jongeren binnen elk van die
groepen, lijken qua belevingswereld sterk op elkaar. Ze hebben vergelijkbare interesses, opvatt ingen en
toekomstplannen. Bij het organiseren van activiteiten kun je je dus richten op een specifi eke groep.
Zie voor meer informatie: htt p://www.nme.nl/sites/default/fi les/u6/Publicaties/YoungMentality__
Duurzaamheid.pdf

Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

24 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Duurzame voedselproductie en gezonde voeding blijkt uit verschillende onderzoeken niet erg te leven
onder jongeren. Voor jongeren betekent voedsel niet meer dan het stillen van een hongergevoel. Ze volgen
in hun keuzen vaak wat ze van huis uit gewend zijn. Jongeren staan meestal niet stil bij de consequenties
van hun voedselkeuze, behalve als er een link is met het uiterlijk, met name met dik worden(Tacken et al,
2010).Mensen – met name de jeugd - vervreemden van voedsel en van de natuur (De Witt , 2005). Dit maakt
dat ze als volwassenen niet in staat zijn duurzame keuzes te maken omdat ze de gevolgen van hun keuzes
niet overzien.

Bij groene duurzaamheidsthema’s die niet spelen onder de jongeren, is het ook niet mogelijk om direct in
te spelen op hun behoeft en, die hebben ze immers (nog) niet. Dat een thema niet leeft , kan echter allerlei
oorzaken hebben (bijvoorbeeld onbekendheid of een communicatiebenadering die niet werkt) en wil niet
zeggen dat er niets mogelijk is. Jongeren zijn van nature ook nieuwsgierig en staan open voor veel zaken
wanneer dit op de juiste manier wordt aangepakt. Directe participatie van jongeren biedt vaak mogelijk-
heden om hen – ook voor groene duurzaamheids-thema’s - te interesseren en deze nieuw leven in te
blazen. Vooral wanneer jongeren met jongeren communiceren over dat thema.

Om rechtstreeks te zien, horen en lezen wat jongeren vinden van gezond eten, kun je een kijkje nemen op de
website iBanana.nl. Hier worden jongeren op een prikkelende manier uitgedaagd om na te denken over eten
en deel te nemen aan een dialoog over eten die ze zelf interessant vinden. Stichting iBanana is opgericht voor
en door jongeren en heeft als doel om jongeren tussen de 12 en 18 jaar te laten nadenken over eten.
Belangrijkste ontmoetingsplek is de interactieve website www.ibanana.nl. “Natuurlijk weten we dat een Big
Mac veel minder gezond is dan een bordje kiemen, maar sparen we de lekkerste hamburger ooit daarom uit
onze mond? Nee, juist niet zelfs, want ongezond kan soms best lekker zijn…… Wij weten dat gezonder eten
beter is, maar het ook doen is een tweede, daarom zijn wij er, iBanana.

5.1 Voorbeelden

Foodscape
Foodscape is een educatief programma van de Stichting Urbaniahoeve op vier locaties in de Schilderswijk
in Den Haag om stadslandbouw en de actieve betrokkenheid van (jongeren)groepen te stimuleren.Het
programma is gericht op basisschoolleerlingen en jongeren van 13-17 jaar, met een lage sociaaleconomische
status. Op vier locaties die geschikt zijn voor stadslandbouw zijn fruitbomen, struiken, bloemen, kruiden
en andere eetbare planten geplant. Het team van Foodscape Schilderwijk is twee keer per week op alle vier
de locaties aanwezig om met de bewoners de tuinen te onderhouden en uitleg te geven.Buurtjongeren
worden bij voedselproductie in de wijk betrokken en er wordt samengewerkt met een middelbare school
(biologielessen in de tuinen) en met een basisschool.

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 25

Veel groene plekken in de stad vervullen geen duidelijke functie en worden maar in beperkte mate actief
gebruikt. Foodscape laat zien aan stedelijk groenbeheerders dat er op andere, verfrissende manieren gewerkt
kan worden met groen en met voedselproductie in de stad. En dat hiermee het enthousiasme bij buurtbewo-
ners, jongeren en onderwijsinstellingen voor groen vergroot wordt.

Foodscape Schilderswijk en de middelbare school hebben besloten de samenwerking voort te zett en en te
formaliseren, zodat nu een afgeronde cursus permacultuur binnen het schoolprogramma wordt gegeven
voor de schakelklas.

Website: www.urbaniahoeve.nl en htt p://stroom.typepad.com/foodprint/foodscape-schilderswijk/

Check de plek
Diversion bedacht het project Check De Plek om jongeren te leren nadenken over de eigen directe omge-
ving. Geen smeltende poolkappen door klimaatverandering, maar: wat zijn verbeterpunten voor de eigen
buurt? De jongeren leren met een open blik naar de eigen buurt en de functies daarin te kijken.
Bejaardentehuizen, scholen, speelplaatsen, afval, energie, luchtkwaliteit, het zijn allemaal thema’s die de
revue passeren.In het project zijn de jongeren begeleid door iets oudere peer educators van 18 tot en met
25 jaar. Door ervaring en kennis door peer educators over te laten brengen, voelde het betrouwbaarder,
wekte de boodschap sneller interesse en werden activiteiten sneller opgepakt.

Tijdens de Check De Plek Actiedag werd het best ontwikkelde verbeteringsplan gekozen en ook uitgevoerd.

Voor NME-organisaties die zich willen verbreden naar communicatie over duurzame ontwikkeling kan Check
de Plek een inspiratiebron vormen. Het project maakt het abstracte thema duurzaamheid concreet voor
jongeren door het dicht bij huis te brengen.

Website: www.diversion.nl/project/check-je-plek/

Br
on

: S
tic

ht
in

gU
rb

an
ia

ho
ev

e

26 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Food from the Hood
Food from the Hood is een project waarin stadsjongeren tussen 12 en 18 jaar een crossmediale campagne
voor duurzame voeding ontwikkelen. Door een bezoek aan een regionale producent van duurzame
voedselproductenervaren jongeren dat bij hen in de buurt duurzaam geproduceerd voedsel verkrijgbaar is,
dat duurzaam eten stoer en lekker is en binnen hun bereik ligt. Het bedrijfsbezoek en een inhoudelijke les
worden gekoppeld aan het creatieve proces van de ontwikkeling van een reclame-animatieclip voor
duurzaam voedsel door de jongeren.

De gemaakte clips worden ingezet tijdens een campagne die duurzame voedselconsumptie een positief
imago meegeeft en mensen aanspoort om lokaal en duurzaam in te kopen. Naast een website en een in het
oog springende stickeractie voor Foodfrom theHood-proof producten, wordt voor de vertoning van de clips
aansluiting gezocht bij verschillende bestaande jongeren- en duurzaamheidsevenementen en festivals. Ook
worden de clips wijd verspreid op het internet door een campagneclip en een quiz-gadget die jongeren op
hun eigen Hyves- en Facebook-pagina’s kunnen plaatsen.

Bekijk de campagne op www.foodfromthehood.nl/

Zeropop – duurzame festivals
In een pilotproject van de Stichting Ecopop en het Programma Jeugd van het ministerie van EL&I is
onderzocht of een festival een geschikt kanaal is om de duurzaamheidsboodschap over te brengen aan
jongeren en is een duurzaam festivalconcept ontwikkeld (streekproducten, bekers van afb reekbaar
materiaal, statiegeldregeling, energiezuinige LED-verlichting, vervoer met elektrische bussen en inpassing
binnen de Flora- en faunawet). De communicatieboodschap was ‘Zeropop, responsiblefun’. Scholen en
jongerenwerk zijn benaderd en ook via de radio, lokale en landelijke dagbladen is reclame gemaakt voor
de festivals.

Zeropop is in 2010 driemaal georganiseerd (zowel in de stad als op een landgoed) en trok 800 festival-
gangers die kennis hebben gemaakt met een duurzaam festival. Het bleek mogelijk de ecologische
voetafdruk van een festival te verminderen door samen te werken met partijen binnen en buiten de keten.
In de evenementenbranche is een brede coalitie gevormd die verder wil met dit thema. Deze samenwerking
kan de basis zijn voor groene groei van evenementen en festivals. Via dit aansprekende kanaal zullen
jongeren en andere burgers enthousiast worden gemaakt voor een duurzamer levenshouding.

Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 27

Festivals kunnen succesvol benut worden om een breed publiek van jongeren te bereiken met een duurzaam-
heidsboodschap. Festivals spreken jongeren aan en de evenementenbranche is geïnteresseerd in het thema
duurzaam festival. Hiervan kunnen NME-organisaties, gemeenten, terreinbeheerders, e.d. in samenwerking
met andere partijen gebruik maken.

Website: www.zeropop.nl

5.2 Gouden tips voor het betrekken van jongeren bij duurzaamheid

• Benut social media om met jongeren te communiceren over duurzaamheid en brede bekendheid te
geven aan projecten op dit gebied.

• Jongeren willen wel een rol spelen in duurzaamheid, maar twijfelen vaak aan het eff ect dat hun handelen
heeft . Laat jongeren activiteiten ondernemen waarvan direct resultaat te zien is: een reclameclip maken,
een tuin aanleggen, een nieuwe afvalbak ontwerpen, etcetera.

• Laat concreet zien wat duurzaamheid betekent in het dagelijks leven vanjongeren: breng het onderwerp
dichtbij.

• Zoek aansluiting bij partijen die dagelijks met jongeren werken, zoals jeugdwerkers. Zij zijn vaak op zoek
naar interessante activiteiten voorhun doelgroep en weten de juiste toon te treff en.

• Projecten die gaan over de groene kant van duurzaamheid vooral zijn geschikt en interessant voor
schoolklassen wanneer ze ook samenwerking bevorderen. Dit aspect kan bewust uitgelicht worden, door
met jongeren over samenwerking te spreken, elkaars kwaliteiten te benoemen, etcetera.

28 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

6 Thema 3: Kiezen voor een groene carrière door
jongeren

Als maatschappij vinden we groene onderwijsthema’s als omgevingsonderwijs, duurzame voeding en
duurzame ontwikkeling erg belangrijk. Deze thema’s worden door veel jongeren echter als nogal saai en
oninteressant ervaren. Dit wordt gerefl ecteerd in het teruglopende aantal inschrijvingen voor groene
opleidingen. De komende jaren is een daling van het aantal leerlingen en studenten in de groene opleidin-
gen in het mbo, hbo en wo te verwachten. Met name op mbo-niveau is een forse daling te voorzien. Uit
prognoses van Aequor blijkt dat binnen nu en vijf jaar grote tekorten ontstaan aan mbo-opgeleid personeel
in groene sectoren zoals Agrofood en Tuinbouw en uitgangsmaterialen. Opvallend genoeg neemt het aantal
leerlingen in de groene opleidingen op vmbo-niveau (vbo groen en lwoo groen) wel toe.

Ook zijn er al enige jaren zorgen over een mogelijke daling van het aantal vrijwilligers in Nederland (ook in
het groen). Of er daadwerkelijk sprake is van een substantieel neerwaartse trend is op basis van feiten echter
moeilijk te zeggen. Vrijwilligersorganisaties (zowel groen als niet-groen) geven wel aan dat het vinden van
jongere vrijwilligers moeilijk is en dat het lastig is om jonge vrijwilligers vast te houden (SCP, 2005).

Voor de toekomst van de groene sectoren in Nederland is het van belang dat voldoende jongeren kiezen
voor een groene carrière: als vrijwilliger, als werknemer of als ondernemer.
Het interesseren van jongeren voor een actieve rol in de groene sector kan eff ectiever door jongeren vaker
in contact te brengen met groene thema’s en door in de gekozen benadering en methoden beter aan te
sluiten op de leefwereld van jongeren. Ook in dit geval kan het inschakelen van jongeren (jongerenpartici-
patie) helpen om meer eff ectieve benaderingen te ontwikkelen.

6.1 Voorbeelden

Groene Maatschappelijke stage: Betrokken bij Buiten
Alle leerlingen in het voortgezet onderwijs volgen verplicht een maatschappelijke stage van 30 uur. Een
aantal groene organisaties heeft de krachten gebundeld en biedtnu gezamenlijk, onder de noemer
‘Betrokken bij Buiten’,maatschappelijke stageplaatsen aan. Hierdoor kunnen scholen en natuurorganisaties

Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 29

een groene invulling geven aan de maatschappelijke stages. Het is een mooie gelegenheid voor leerlingen
om het maatschappelijk belang van bos, natuur, landschap en het cultureel erfgoed te ontdekken.
Betrokken bij Buiten vraagt inzet van zowel school als stagebieder en bouwt daarmee aan een duurzame
samenwerkingsrelatie.

De groene organisaties zijn onder andere het Bosschap, Staatsbosbeheer, Natuurmonumenten,
Landschapsbeheer Nederland, De Landschappen en IVN. Vanaf 2011 worden er minimaal 3600 stageplaatsen
gerealiseerd.Leerlingen gaan actief aan de slag, buiten in natuur en landschap of rond cultuurhistorisch
erfgoed en krijgen concrete opdrachten die nutt ig zijn voor de stagebieder.Voorbeelden zijn de boswachters
helpen om een natuurgebied te beheren, wandelpaden aanleggen of een excursie uitzett en. Een groene
stage levert dan ook veel op. Leerlingen ervaren hoe leuk werken in en met de natuur is. Scholen komen in
contact met natuurorganisaties in de buurt en stagebieders zijn blij met de frisse blik van jongeren.

Maatschappelijke stages zijn een goede manier voor groene organisaties en jongeren om wederzijds met elkaar
kennis te maken. Doordat de maatschappelijke stage een jaarlijks terugkerend onderdeel is, kunnen activitei-
ten met jongeren periodiek herhaald worden.

Website: www.maatschappelijkestage.nl

Vrijwilligerswerk is voor winners
Bij Landschapsbeheer Nederland constateerde men dat jongeren maar in beperkte mate betrokken zijn bij
de organisatie. Het aanbod aan jongeren was niet in beeld en de jongeren die wel actief zijn in de organisa-
tie waren eigenlijk ook onzichtbaar. Met het project ‘Vrijwilligerswerk is voor winners: Jongeren pakken het
landschap’ wordt hierin verandering gebracht. Samen met de provinciale stichtingen heeft LBN plannen
gemaakt om meer dan 500 jongeren te laten kennismaken met natuur en landschap en het vrijwilligerswerk
daarbinnen. Er zijn binnen tien provincies activiteiten voor en met jongeren ontwikkeld. De activiteiten
waren zeer divers. In Friesland gaan jongeren in het kader van hun maatschappelijke stage in groepjes van
vier (zogenaamde greenteams) aan de slag in een nabijgelegen natuurgebied. Eerst voeren ze een klein
(internet)onderzoek naar het gebied uit. Vervolgens hebben ze een interview met een vrijwilliger met wie ze
nadenken over een geschikte klus die zij kunnen uitvoeren in het gebied. Dit varieert van bomen omzagen
tot het opschonen van een eendenkooi en het aanleggen van broeihopen voor ringslangen. Na afl oop
maken de leerlingen een presentatie van alles wat ze geleerd en gezien hebben. Door Landschapsbeheer
Overijssel zijn een aantal werkdagen georganiseerd voor groepen scholieren. Tijdens het zagen van bomen
maakten de jongeren fi lmpjes van elkaar die vervolgens op YouTube gezet konden worden om mee te
dingen naar de prijs voor het beste fi lmpje. “Juist die combinatie van inhoud, werk en fun, maakte de
werkdagen tot een succes voor jongeren”.

Om voldoende input te hebben om de pilots te ontwikkelen, heeft LBN aan Stichting Alexander gevraagd
onderzoek te doen naar de perspectieven en wensen van jongeren op het gebied van Landschap en
Landschapsbeheer. De resultaten van dit onderzoek zijn te vinden op www.st-alexander.nl.

30 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie Br
on

: M
in

ist
er

ie
 va

n
EL

&
I

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 31

Op landelijk niveau is samengewerkt met MOVISIE en stichting Alexander. Op provinciaal en lokaal niveau
met: SBB, Natuurmonumenten, Kunstenaars & Co, Nederlands Debat Instituut, Vervoersmaatschappijen,
scholen, VWS en de Postcode Loterij. Meer informatie over de voorbeelden is te vinden op:
htt p://www.movisie.nl/121505/def/home/jongerenparticipatie/organisaties_vertellen/verzamelmap_
verhalen_organisaties

Landschapsbeheer Noord Holland en festivalorganisator ID&T werken samen rondom ‘Welcometo the Future’,
een festival met veel aandacht voor duurzaamheid. ID&T organiseert dit festival al vijf jaar in natuurgebied
Het Twiske bij Amsterdam. In 2010 ontstond het idee om iets terug te doen voor het natuurgebied. ID&T
nodigt een groep vrijwilligers uit om de handen uit de mouwen te steken in de natuur. Onder professionele
begeleiding van Landschap Noord-Holland gaan ze samen aan de slag met: bomen planten, onkruid wieden,
de zorgboerderij opknappen en zwerfvuil opruimen. Als dank krijgen de vrijwilligers een kaartje voor het
Welcome to the Future festival. De vrijwilligersdagen zijn een groot succes, er zijn veel meer aanmeldingen dan
plaatsen. ID&T is zo enthousiast over het resultaat dat zij heeft besloten ook aan Mysteryland, haar oudste en
bekendste festival, een werkdag in de natuur te koppelen. Zie voor meer informatie: http://www.landschaps
beheer.nl/nieuws/nieuwsberichten/artikel/festivalorganisator-id-t-doet-iets-terug-voor-het-landschap/199

NTR10: Serious game
NTR10 is een ‘serious game’ waarin jongeren in de leeft ijd van 14 tot 16 jaar worden betrokken bij natuur-
en milieuvraagstukken. De ontwikkeling van het spel heeft plaatsgevonden door spelontwikkelaar
AnyProductions in samenwerking met de Stichting Serious Games,Staatsbosbeheer en de Onderwijsgroep
Noord-Nederland. Samen met boswachters van Staatsbosbeheer zijn zes cases ontwikkeld voor NTR10: over
de ott er, de veenbesparelmoervlinder (uitgestorven), de adder (bedreigd), Noordse woelmuis, de paling en
de draaihals (zeldzaam). Twee jongeren betrokken bij de Stichting Serious Games hebben meegedacht bij
de opzet en de ontwikkeling van het spel.In het spel wordt een deel vaneen teamleerlingen met pda’s door
legertrucks blind gedropt in een nationaal park en een ander deel van het team zit in een commandocen-
trum om de expeditie te sturen.

Het spel is in maart 2011 tussen vijf scholen (competitie-element!)gespeeld met leerlingen uit de 3e klas van
alle leerniveaus, van VMBO tot gymnasium. De leerlingen waren erg enthousiast. Zij geven in een enquête
aan dat zij meer hebben geleerd over natuur- en milieuvraagstukken dan tijdens de biologieles op school.
Het sterke element van het spel noemen de leerlingen dat zij het ‘in het echt meemaken’. Sommige
leerlingen geven aan dat zij ‘wat willen doen voor de natuur’. Dit gold voor leerlingen van alle niveaus. Wel
was er verschil tussen de taken die leerlingen interessant vonden, zo vonden de VMBO’ers de uitvoerende
taken in het veld het leukst, terwijl VWO’ers graag op het commandocentrum aan het werk zijn om zaken
uit te zoeken.

32 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

Seriousgaming heeft zich bewezen als nieuwe, effectieve leermethode voor het voortgezet onderwijs die ook
interessant kan zijn voor NME-organisaties, het groene onderwijs, terreinbeheerders en andere werkgevers in
de groene sector om jongeren kennis te laten opdoen over natuur en milieu en hen te activeren voor een groene
carrière. De ontwikkeling van serious games rond groene thema’s staat echter nog in de kinderschoenen en er
is intensieve samenwerking en gezamenlijke financiering nodig om de kansen van seriousgaming te kunnen
benutten.

Website: www.ntr10.nl

Ooievaars zonder grenzen
Het project Ooievaars zonder grenzen had tot doel om actieve clubsvan Marokkaanse jongerentot stand
te brengen, die op wijkniveau jongerenparticipatie in de natuur bevorderen. Via jongerencentrum
The Matrixxvanstichting Kantara in Amsterdam Nieuw-West en het Calandcollege is in de loop van 2011 een
groep van 25 jongeren tussen veertien en negentien jaar ontstaan die actief is op het gebied van natuur- en
vogelbescherming. Via het Calandcollege hebben zich ook vier meisjes aangemeld voor het project.
Begeleiders van The Matrixx en Kantara hebben met de jongeren concrete activiteiten ondernomen om ze
de natuur te laten ontdekken (excursies, uitstapjes naar Artis, Vogelpark Avifauna, roofvogelshow), ervan
te leren en klussen te doen in de natuur (in combinatie met picknick/barbecue). De jongeren hebben een
groene plek geadopteerd die ze gebruiken om bij mooi weer af te spreken. Deze plek ligt vlakbij een
ooievaarsnest in een nabijgelegen natuurgebied. De ooievaar is een goede ambassadeursoort, omdat deze
trekt tussen Nederland en Marokko. De jongeren zijn getraind om videofi lms te maken over natuuronder-
werpen als ooievaars. Verschillende fi lmpjes zijn op YouTube gezet (bijvoorbeeld htt p://www.youtube.com/

Br
on

: A
N

Y
pr

od
uc

tio
ns

Ministerie van Economische Zaken, Landbouw en Innovatie Geef jongeren de groene ruimte! | 33

watch?v=ubgsaFngQ3c). Ook heeft de groep een radioprogramma en een rap gemaakt over ooievaars
(via internet uitgezonden). In juni 2011 heeft de groep zichzelf als ‘Vrienden van de Ooievaar’ gepresenteerd
aan andere jeugd in de buurt.De jongeren hebben in de buurt status verworven, onder meer dankzij de
apparatuur waarmee ze werken. De status heeft een aanzuigende werking; ook jongere tieners voelen zich
aangetrokken tot dit natuur- en milieuproject.

Via IbenSinaa– een school in Marrakech - zijn in januari 2011 tien leerlingen een vergelijkbare groep
‘Vrienden van de Ooievaar’ gestart. Zij hebben opruimacties gehouden in het groen in de omgeving van
ooievaarsnesten en hebben daar fi lmpjes van gemaakt. Ook deze zijn op internet geplaatst.

Voor groene organisaties is het belangrijk om te weten dat natuurbeheer te Hollands is om aantrekkelijk te zijn
voor Nederlandse (allochtone) stadsjongeren. “Jongeren vinden het al gauw armoedig en smerig. Als je
hen wilt trekken, maak er dan een feestje van. Met muziek en een verhaal. Verbindt de natuur met
hun cultuur. Leg een verband met het thuisland van hun opa en oma. Vertel dat het roodborstje een
trekvogel is die ook wel eens in Marokko aan de kost komt. En haal lekker eten in huis.” De interesse
van allochtone stadsjeugd ligt per definitie dus níet bij natuur, maar meer bij muziek, chillen en internet.
Daarop heeft Kantara met succes ingespeeld.

Website: www.kantara.nl

6.2 Gouden tips om jongeren te laten kennismaken met leren en
werken in het groen

• Zorg voor een goede mix van inhoud (leren), actief zijn (doen) en fun (plezier maken). Interesse voor
groen en duurzaamheid begint met beleving en het opdoen van positieve ervaringen.

• Aansluiting bij de belevingswereld is erg belangrijk en dat lukt het beste als jongeren iets organiseren
voor jongeren. Probeer dus jongeren te betrekken bij het ontwikkelen en uitvoeren van activiteiten.

• Kies nieuwe instrumenten om jongeren te betrekken, die dicht liggen bij wat zij uit zichzelf al leuk
vinden -nieuwe communicatiemiddelen (radio en fi lmpjes op internet), muziek, video’s, hippe appara-
tuur, uitjes, shows en serious games.

• Jongeren zijn in hun vrije tijd toegankelijker dan op school. In hun vrije tijd zijn jongeren bereid om aan
een groen of duurzaam project mee te doen, mits het aansluit bij hun interesses en belevingswereld.
Daarom is jeugdwelzijnswerk vaak een bruikbaarder kanaal dan school. De meeste jongerencentra
focussen op sport en muziek binnen hun activiteiten. Groen is een nieuw thema. Daarmee kunnen
jongerencentra zich als innovatief profi leren.

• Geef als je wel met scholen werkt de docent een duidelijke taak, laat docenten actief meedoen en
bijvoorbeeld veiligheid en transport organiseren.

• Investeer in een harde kern jongeren. Deze jongeren zijn de beste ambassadeurs voor je organisatie.
Blijf investeren tot het niveau bereikt is, waarop ze ook activiteiten in en voor de natuur willen uitvoeren.
De investeringen in de harde kern hebben een aanzuigende werking op andere jongeren.

34 | Geef jongeren de groene ruimte! Ministerie van Economische Zaken, Landbouw en Innovatie

7 Praktische informatie en bronnen

Relevante (digitale) netwerken en/of (digitale) databases
Rijksportaal (www. ??.nl) >>Ministerie van EL&I, programma Jeugd
Groen en de Stad (www.groenendestad.nl)
StichtingEducatiefPlatt eland (www.educatiefplatt eland.nl)
Child friendly Cities (www.childfriendlycities.nl)
Natuur- en Milieu Educatie (NME) (www.nme.nl)
Leren voor Duurzame Ontwikkeling (LvDO) (www.lerenvoorduurzameontwikkeling.nl)
Groene kennis voor Burgers/ Groene Kennis Corporatie (GKC) (www.gkc.nl)
Kennisnet (www.kennisnet.nl)
Springzaad (www.springzaad.nl)
Youth Food Movement (www.youthfoodmovement.nl)
Smakelijk Duurzaam (www.smakelijkduurzaam.nl)

Bronnen

• Groene kansen voor de jeugd, stand van zaken onderzoek jeugd, natuur, gezondheid. A van den Berg,
Alterra, 2009.

• IPM KidWise: Inzicht in de jeugd als doelgroep van de natuur. IPM P 17188, 2008.
• Leren van Jeugd! Voorbeeldprojecten over werken met jeugd. Ministerie van EL&I, programma Jeugd,

2011.
• Natuur door andere ogen bekeken, de natuurbeleving van allochtonen en jongeren. AE Buijs, MHG

Custers en F Langers. WOt studies nr. 5, 2007.
• Oases in het beton. Aandachtspunten voor een jeugdvriendelijke openbare ruimte. L Karsten, Koninklijke

van Gorcum, 2002.
• Over fair trade en groene hangplekken, lage SES-jongeren bereiken en betrekken bij duurzaam voedsel en

groen. YoungWorks, 2011.
• Pilot jongerenraadpleging, rapportage Landschap. H Hövels en J Schuurman, Youngworks, 2010.
• Pilot jongerenraadpleging, rapportage Natuur. H Hövels en J Lieft inck, Youngworks, 2009.
• De prestatiegeneratie, van carierrekids tot keuzestress. J Lieft inck,Youngworks, 2011.
• Samenwerken aan jeugd & groen, handreiking voor gemeenten, NovioConsult, 2010.
• Speelnatuur en Veiligheid, richtlijnen en aanbevelingen voor terreinbeheerders. De Baaij Advies, 2008.
• De straatwaarde van duurzaamheid. T van Slobbe, Stichting wAarde, 2011.
• Young Mentality en duurzaamheid. Motivaction en YoungWorks, 2011

Colofon

Deze publicatie is samengesteld op basis van leerervaringen die zijn
verzameld rond experimenten en projecten, merendeels uitgevoerd
door programma Jeugd van het Ministerie van Economische Zaken,
Landbouw & Innovatie, in nauwe samenwerking met verschillende
maatschappelijke en private partijen en andere overheidslagen.

Ministerie van Economische Zaken, Landbouw en Innovatie
Programma Jeugd
Contactpersoon?
Postbus 20401
2500 EK Den Haag
www.rijksoverheid.nl

Februari 2012

Basisteksten
Boris van Oirschot m.m.v. Marianne van den Boogaart en
Graham Dusseldorp

Redactie ’
Bureau ZET: Susan Martens, Henk ten Holt en Harm Blanken

Grafi sche vormgeving
Bruikman Reclame, www.bruikmanreclame.nl

Fotografi e
Bronvermelding bij de foto’s. Bron cover foto: St. Waarde

