
120 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 121een toeko m stbee l d voor 2 0 3 0

Als ik over twintig jaar wakker zou worden in het
Verenigd Koninkrijk, nadat het de transitie waar-
over we hier spreken met succes heeft ondergaan,
dan zou het leven er helemaal anders zijn dan van-
daag. Het zou na zeer woelige tijden veranderd zijn
in een meer stabiele plek. Het zou veel meer lokaal
georiënteerd zijn dan vandaag en we zouden min-
der reden hebben om te reizen. Laten we eens kij-
ken hoe 2030 er zou kunnen uitzien vanuit het ge-
zichtspunt van iemand die in 2030 terugkijkt in de
tijd. Hieronder illustreer ik dit aan de hand van en-
kele krantenartikels op verschillende tijdstippen in
de toekomst.

Voedsel en landbouw

De landbouw heeft een opmerkelijke verandering
ondergaan en een renaissance beleefd die weinigen
in 2009 voor mogelijk hielden. Ongeveer twintig
jaar geleden zetten stijgende olieprijzen, interna-
tionale klimaatverdragen en de bevindingen van de
Koninklijke Commissie voor Voedselzekerheid 1 de
regering ertoe aan om haar verplichtingen te her-
zien ten aanzien van de Wereld-Handelsorganisatie
(WTO) – met haar globaliserende, liberaliserende,
onbeperkte vrijhandelsbenadering – en nationale
voedselzekerheid opnieuw voorrang te geven op in-
ternationale handel. Tegelijkertijd maakten lokale
overheden over het hele land lokale voedselproduc-

tie tot een prioriteit en gaven daarmee de snelle uit-
breiding van de markt voor lokaal voedsel een forse
steun in de rug. Boerderijen zijn nu in hoge mate
gediversifieerd en produceren meer dan alleen maar
voedsel. Zij voorzien onder andere ook in hernieuw-
bare energie op lokaal niveau, bouwmaterialen en
organisch geteelde geneeskrachtige planten.

Stijgende aardgasprijzen en onderbrekingen in
de bevoorrading maakten duidelijk hoe kwetsbaar
de landbouw was door haar afhankelijkheid van
stikstofkunstmest (dat van aardgas gemaakt wordt).
Het opbouwen van organisch materiaal in de bo-
dems, zodat ze beter koolstof vasthouden, is nu een
prioriteit en een belangrijk aspect van de overheids-
strategie om de CO2-uitstoot te verminderen. Het
planten van lang levende fruitbomen vormt een be-
langrijk kenmerk van de landbouw, zowel omwil-
le van hun oogst, als omwille van hun vermogen
tot koolstofopslag. Op de meeste boerderijen wer-
den groepjes speciaal geteelde variëteiten walnoot,
tamme kastanje en hazelnoot in het geheel geïnte-
greerd. Zij bieden zowel een proteïnerijke oogst, met
een waaier van toepassingen voor voedselconsump-
tie, als de productie van olie voor lokaal verbruikte
biodiesel.2 Door de klimaatverandering teelt men
nu een ruimere variatie aan vruchtbomen, druiven
en andere vaste planten.

De landbouw heeft geleerd om haar lagere brand-
stofverbruik te compenseren door het gedeeltelijk
opnieuw invoeren van werkpaarden,3 naast lokaal
geproduceerde machines op biobrandstof en door

HONDERDEN MENSEN kwamen afgelopen woensdag
af op de officiële opening van de groentekwekerij van de
Transitie-grondstichting, een kwekerij die bekend staat
als de New Gill’s Nursery, op de plek van een voorma-
lig parkeerterrein midden in Totnes. Twee jaar geleden
stemde de gemeenteraad met
een krappe meerderheid voor
een nieuwe bestemming van
het parkeerterrein. Het autobe-
zit daalde sinds 2012 zo sterk dat volgens de raad het
verlies van een van de vier parkeerterreinen geen gevol-
gen zou hebben voor de middenstand. Er zou zelfs een
attractie kunnen uitgroeien voor reizigers die per boot en
via de onlangs verbeterde spoorlijn naar de stad komen.
Tegelijkertijd maken de gestegen brandstofprijzen lokale
voedselproductie economisch haalbaar.

John Wheatcroft, manager van de groentekwekerij,
legt uit wat er allemaal gecreëerd is. “We hebben 2.000
m2 intensieve groenteteelt”, legt hij uit. “Alles wordt ge-
kweekt in tot 90 cm opgehoogde bedden. Zo kunnen
onze gehandicapte tuiniers er goed bij. Met onze twee
kassen kunnen we het hele jaar door salades en groene
groenten kweken, en het inpassen van kippen in het ont-
werp van de tuin verlost ons van het slakkenprobleem.”

Sarah Bishop, 8 jaar, komt hier graag. “Ik hou het

Sarah Bishop verzorgt haar tomatenplantjes

meest van de kippen”, zei ze.“Ze zijn zo grappig. Na
school breng ik hier de korsten van mijn boterhammen
en ik heb een heleboel verschillende soorten sla leren
eten. Vorige week hebben ze me zelfs bloemen laten
zien die je echt kunt opeten!”

De moestuin werd opgestart met geld uit een Grond-
stichting naast een subsidie van de Nationale Loterij.
Het lint werd doorgeknipt door de winnaar van ‘Ster-
ren die gek zijn op volkstuinen’ van vorig jaar, Letitia
Lloyd, die de tuin aanprees als een model voor dorpen
en steden in heel het land. “Veel beter dan een parkeer-
terrein!” vertelde ze de verzamelde menigte.

KIPPEN EN GROENTEN BRENGEN
NIEUW LEVEN IN TOTNES!
“Ik kom hier elke dag – Het is zo ontspannend”

door Nora
Livingston

Henk
van het
helofyten-
filter

Een toekomstbeeld voor 2030:
terugblikkend op de transitie

Hoofdstuk 8

biogas
begint
bij boer
Buisman

natuurlijk
bouwen
enorm
succes

‘Een landbouwsysteem dat echt
ontwikkeld was om mensen te
voeden en dit te blijven doen
voor een onbepaalde toekomst,
zou vooral gebaseerd zijn op
het gemengde bedrijf en lokale
productie. In het algemeen zou
elk land (of andere geschikte
politieke of geografische
eenheid) in staat moeten zijn
om self reliant te zijn op het vlak
van voeding. Self reliance is niet
hetzelfde als autarkie. Een zelf-
voorzienend land zou absoluut
alles produceren dat het nodig
had en zou geen handel drijven
met andere landen. Dit zou voor
de meeste landen onzinnig zijn
... Self reliance echter betekent
dat elk land instaat voor zijn
eigen basisvoedsel en in staat is
een crisis te doorstaan. Strate-
gisch is dit hoogst aantrekkelijk.
Britannië kende die ervaring
gedurende de beide wereldoor-
logen, toen het hele land werd
belegerd. Vandaag zouden zeker
de meeste ontwikkelingslanden
gebaat zijn bij basis-Self reliance
en ze zouden hier hun hoofd-
doel van kunnen maken. Zelfs
als ze intussen ook proberen te
concurreren op de wereldmarkt
met rivalen die een voorsprong
hebben op andere vlakken.’

Colin Tudge (2003), So Shall We Reap:

what’s gone wrong with the world’s food

and how to fix it, Penguin

pag 3 pag 13-15 pag 6

122 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 123een toeko m stbee l d voor 2 0 3 0

meer mensen in dienst te nemen. De gemiddelde
grootte van een boerderij is nu veel kleiner dan in
2009 en het platteland is veel dichter bevolkt. Boer-
derijen bieden tegenwoordig onderdak aan diver-
se ondernemingen die meer doen dan louter voed-
sel produceren: sommige produceren grondstoffen
voor de bouwsector, die nu meer lokale materialen
gebruikt zoals kleipleister,4 leem,5 hennep/leem-
blokken 6 en lokale houtsoorten. Dit heeft op zijn
beurt geleid tot de ontwikkeling van kleinschalige
industrieën – veelal gelegen op of in de nabijheid
van de boerderijen – om deze materialen te verwer-
ken en te produceren.

Andere richten zich nu op de teelt van organische
paddestoelen zowel voor culinair 7 als voor genees-
kundig 8 gebruik. Sommige specialiseren zich in het
verbouwen van hennep voor stoffen,9 het maken
van houtpellets 10 of van biodiesel of ethanol voor
de lokale markt. Sommige boerderijen zijn door het
installeren van een methaanverwerker in staat om
de naburige gemeenschap van warmte en energie te
voorzien.11 Deze opnieuw ontdekte diversiteit in on-
dernemen, naast voedselproductie, heeft geleid tot
een grotendeels weer opgeleefde lokale economie,
waarbij het merendeel van de welvaart van een ge-
meenschap lokaal in omloop blijft in plaats van weg
te vloeien naar de ruimere economie.

De afgelopen vijfentwintig jaar werd voedsel en
landbouw opnieuw gezien als cruciaal voor de vei-
ligheid van het land. Voedselzekerheid wordt nu
niet langer beschouwd als een exclusief onderwerp
voor ontwikkelingslanden. Toen rond 2012 door de
stijgende brandstofprijzen en de vraag naar land
voor de biobrandstofindustrie – die overigens een
kort leven beschoren was – de voedselprijzen oplie-
pen, ontdekten we voor het eerst in vijftig jaar dat
het goedkoper was om lokaal biologisch voedsel te
eten. Tegelijkertijd werd ons dieet noodzakelijker-
wijs meer seizoensgebonden en minder op vlees ge-
baseerd.

Stedelijke landbouw is nu een prioriteit voor
stedelijke planologen en gemeenschappen.12 Ste-
den werden omgetoverd tot productieve plaatsen.13
Londen produceert nu in en rond de stad 60 pro-
cent van zijn verse groenten en 30 procent van zijn
fruit en Bristol haalt bijna 80 procent. Een omvang-
rijk programma van fruitbomenaanplant heeft fruit-
en notenbomen naar alle parken en schoolpleinen
gebracht. Stedelijke groentekwekers begonnen het
land aan de stadsrand te koloniseren en teelden een
variëteit van vers voedsel voor de lokale markt met
heel weinig voedselkilometers (wat leidde tot het
gebruik van de term ‘voedselvoetafdruk’). Het hou-
den van kleinvee, in het bijzonder kippen, is een fa-
voriet nationaal tijdverdrijf geworden. Waar ooit
grote parkeerterreinen waren, zien we nu een vari-
ëteit aan volkstuinen, groentekwekerijen en oplei-
dingscentra voor tuinbouw.

Voedselproductie in achtertuinen en volkstui-
nen was al een populair tijdverdrijf in 2009, maar
in 2013 vaardigde de overheid wetgeving uit waarin
ze van tuinieren een essentieel onderdeel maakte
van haar strategieën voor CO2-vermindering en ge-
zondheidsbevordering. Tegenwoordig worden lo-
kale groente- en fruitvariëteiten zeer gewaardeerd
en het onderwijzen van intensieve biologische tuin-
bouwtechnieken vormt een wezenlijk bestanddeel
van de nationale leerplannen, als onderdeel van het
voedselzekerheidsprogramma van het land.

Geneeskunde en gezondheid

Vandaag is ons idee over gezondheid – hoe deze te
bereiken en te behouden – aanzienlijk veranderd
ten opzichte van twintig jaar geleden. De gezond-
heidssector moest zichzelf opnieuw overdenken
toen de brandstofprijzen veel van haar praktijken
en benaderingswijzen onbetaalbaar maakten en zij
geconfronteerd werd met de reële dreiging volledig

DE SENSUELE ZANGERES Leti-
tia Lloyd won gisteravond ITV’s ra-
zend populaire show Sterren die gek
zijn op volkstuinen. Met 72% van de
stemmen versloeg ze de andere fina-
list, rapper Stig Fresh.

De show begon vier weken gele-
den, met twaalf sterren, zes mannen
en zes vrouwen. Geen van de ster-
ren had voorheen ooit getuinierd en
om te winnen moesten ze een waai-
er van groenten kweken.

De aanvankelijke favoriet, soap-
ster Trixie Bishop, kon niet mee-
doen en de bekende chef Bob Lard
werd uit de show gezet nadat hij
sjoemelde met slakkenkorrels.

Ook de liefde zorgde voor hoog-
tepunten in de show. Letitia Lloyd
verklaarde dat haar hart brak toen
haar vriend (TV-presentator van
kinderprogrammas Nathaniel Ack-
royd), werd weggestemd in week
drie. De kijkcijfers bereikten een
hoogtepunt toen Pixie Hargeaves
en rugbyspeler Dwayne Adams ach-
ter de pronkbonen in elkaars armen
werden lagen. Het ‘deden ze het of
deden ze het niet’-debat hield de
roddelbladen wekenlang bezig. ‘Zij
probeerden alleen maar veilige spit-
technieken uit,’ aldus Pixie tegen
The Sun.

De show bracht een ongekende be-
langstelling voor voedselproductie
teweeg. Opgedirkte auto’s rijden
in Essex zelfs rond met bloembak-
ken vol kruiden. Een nieuwe show,
‘Pimp my Patio’, is nu in productie.

In de roes van haar overwinning
van Sterren die gek zijn op volks-

tuinen vertelde Letitia de verslag-
gevers toen ze de volkstuin verliet:
‘Er is niets leuker dan tuinieren en
groentjes kweken... korte nagels zijn
zo bevrijdend!

Ik ga een saladespeciaalzaak
beginnen in West End – “Letitia’s
heerlijke slaatjes”!’

LETITIA LLOYD WINT VAN DE ‘STERREN
DIE GEK ZIJN OP VOLKSTUINEN’

Een aangedane Letitia geeft een persconferentie op de plek
waar het zich allemaal afspeelde.

14 SEPTEMBER 2014

‘Kan tuinieren werkelijk hopen
de landbouw te vervangen als
belangrijke voedselbron voor
stedelingen? In het interessante
rapport The Garden Contro-
versy, gepubliceerd in 1956,
wordt een antwoord op deze
vraag voorgesteld. De auteurs
stelden vast dat de productie
van voedsel op een gemid-
delde are grond in de voor-
steden van Londen dezelfde
waarde had als die van een
are landbouwgrond van meer
dan gemiddelde vruchtbaar-
heid. Dit was een vergelijking
in geldwaarden; het gewicht
van het voedsel uit de voorstad
was de helft van dat afkomstig
van de landbouwgrond, maar
werd verrekend aan kleinhan-
delsprijzen, terwijl de boerde-
rijgroenten aan grootmarkt-
prijzen werden verrekend.
Toch was dit een opmerke-
lijke bevinding, temeer omdat
slechts 14 procent van de
woonwijken gebruikt werd
om fruit en groenten te telen.
De rest werd ingenomen door
huizen, gazons, bloemen,
paadjes en opritten.

lees verder op volgebde pagina

Dit betekent dat de tuinen
drie keer efficiënter produ-
ceerden dan de boerderijen,
gemeten naar de hoeveel-
heid land die gebruikt werd.
Als een grotere proportie van
het gebied was gebruikt voor
voedselproductie, dan zouden
de voorsteden gemakkelijk
meer voedsel voortgebracht
hebben dan de gezamenlijke
boerderijen. Tuinieren is inhe-
rent productiever dan land-
bouw omwille van de grotere
aandacht en zorg die kan
worden besteed aan kleinere
oppervlakten.’

Patrick Whitefield (1996), How to Make a

Forest Garden, Permanent Publications

124 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 125een toeko m stbee l d voor 2 0 3 0

Hieronder staan tien bomen/struiken die in de
komende tientallen jaren, althans in Groot-Brittan-
nië, groot agronomisch potentieel zullen hebben.
In willekeurige volgorde gaat het om:

Tamme kastanje
Nu impregneermiddelen stilaan verdwijnen van
houten hekwerken, hebben we behoefte aan een
duurzame bron voor natuurlijke, goed houdbare
palen, en een ideale kandidaat is het hakhout van
tamme kastanje. Elke boerderij zou enkele kas-
tanjes moeten hebben staan! De tamme kastanje
heeft ook een fantastisch economisch potentieel
voor wat betreft de notenopbrengst. De juiste va-
riëteiten doen het momenteel al goed in Enge-
land en zullen het waarschijnlijk na verloop van
tijd nog beter gaan doen. Onze testen in Devon
wijzen uit dat sommige variëteiten 3 tot 4 ton per
hectare opbrengen. Kastanjes zijn qua voedings-
waarde vergelijkbaar met rijst en kunnen worden
beschouwd als een ‘graan'-gewas afkomstig van
bomen – in het verleden hingen volledige gemeen-
schappen af van kastanjes als bron van koolhydra-
ten; misschien herhaalt dit scenario zich in de toe-
komst.

Appel
Telers zijn nu al bezig met het opnieuw enten naar
meer zuiderse variëteiten en dit zal nog meer uit-
gebreid worden. Naarmate het klimaat opwarmt,
zullen bepaalde streken gaandeweg moeten aan-
vaarden dat hun 'lokale' variëteiten niet langer de
beste zijn voor die locatie. In Groot-Brittannië heb-
ben we nu al te maken gehad met een klimaatver-
andering van meer dan 160 kilometer zuidwaarts
tijdens de laatste 30-40 jaar, met als gevolg dat
enkele Franse variëteiten nu redelijk goed aange-
past zijn aan Zuid-Engelse condities.

Bamboe
Neen, dit is geen struik of boom, maar zo nuttig
als houtige vaste plant, dat ik hem moest vermel-
den. In Azië wordt bamboe natuurlijk gebruikt
voor de meest uiteenlopende dingen. Bamboe is
gemakkelijk te telen en ook kwalitatief zeer goede
bamboescheuten voor keukengebruik zijn gemak-
kelijk te produceren. Bamboestokken uit China zijn
momenteel erg goedkoop, maar hoelang zal dat
nog duren?

Pruim
De enige andere fruitboom in deze lijst is zo pro-
ductief en gemakkelijk te telen, dat ik hem moest
vermelden. Pruimen zijn zoals appels niet inheems,
en de meeste variëteiten zullen het beter doen
naarmate de temperaturen stijgen.

Donzige eik
Deze eik, die erg veel wordt toegepast in de Fran-
se bosbouw, is hier nagenoeg onbekend. Naarmate
temperaturen in Groot-Brittannië zullen stijgen,
zal deze donzige of zachte eik uitgroeien tot een
belangrijke boom voor bosbouw. Het hout is van
uitstekende kwaliteit. Onze inheemse eiken zullen
in sommige gebieden beginnen last te krijgen van
een tekort aan water en zullen vervangen worden
door deze donzige eik.

Walnoot
De Fransen houden nu al rekening met een tekort
in het aanbod van goedkoop tropisch hardhout en
planten massaal een hybride walnoot (Amerikaans-
Europees) met het oog op een snelle en hoogwaar-
dige houtproductie. Wij zouden hun voorbeeld
moeten volgen. De juiste notendragende variëtei-
ten kunnen in de meeste delen van dit land ook
voor economische opbrengst zorgen.

Els
Elzen behoren tot de beste bomen in ons klimaat
die stikstof fixeren. Ze zijn ook geweldig als wind-
schermen en windschermen zijn dingen waar elke
boer over na moet denken, omdat we in de toe-
komst te maken zullen krijgen met steeds fellere
stormen. Italiaanse of rode els groeit een meter of
meer per jaar en fixeert grote hoeveelheden stik-
stof, die vervolgens vrijkomt in het omliggende
land als bemesting voor andere gewassen.

Pijnboom
Naast het produceren van goed timmerhout zijn
pijnbomen een goede bron van koolwaterstof via
aftapping. Het grootste deel van de wereldvoor-
raad terpentijn is nog altijd afkomstig van afgetap-
te pijnbomen, en enkele belangrijke producten die
vandaag van aardolie gemaakt worden, kunnen op
meer duurzame basis van pijnboomhars gemaakt
worden. De maritieme pijnboom zal een belang-
rijke bosbouwboom worden naarmate het klimaat
opwarmt. En sommige pijnbomen, zoals de steen-
pijnboom, leveren zeer goed eetbare pijnboompit-
ten.

Wilg
Zeer goede schermen tegen oostenwind, want ze
schieten vroeg in het blad. Hakhout met snelle op-
brengst (Eng. SRC = short rotation coppice) en met
goed potentieel als warmtebron op de schaal van
een boerderij, ook al is het gebruik als energiebron
via SRC-energiecentrales dubieus.

Linde
Een van onze nuttigste inheemse bomen! Groeit
heel goed als hakhout, en één hele mooie toepas-
sing voor de gekapte stronken is het telen van
paddestoelen, bijvoorbeeld shiitake, op duurza-
me wijze en met weinig energieverbruik. De linde
heeft zeer goed eetbaar jong blad en behoort
aldus tot onze meest gebruikte slaplanten.

Martin Crawford is directeur van het Agrofores-
try Research Trust in Dartington, nabij Totnes in
Devon. Hij is auteur van verschillende publicaties
over dit thema en van het driemaal per jaar
verschijnende tijdschrift Agroforestry News.
www.agroforestry.co.uk. Momenteel schrijft hij een
nieuw boek over akkerbosbouw, dat in 2009 ver-
schijnt bij Green Books.

Voor informatie over bomen in Nederlands/Bel-
gische omstandigheden is Natuurlijk bouwen met
hout door Peter Fraanje een nuttig naslagwerk.

Tien bomen die we vaker zullen zien
in de landbouw na piekolie

door Martin Crawford,
Agroforestry Research

Een amandelboom planten
om stedelijke voedselveiligheid
te creëren.

126 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 127een toeko m stbee l d voor 2 0 3 0

in elkaar te storten. Het sluiten van lokale zieken-
huizen ten gunste van gecentraliseerde – twintig
jaar geleden een algemeen heersende praktijk –
werd omgekeerd. Lokale centra voor gezondheids-
zorg houden zich nu niet alleen bezig met het louter
behandelen van ziekten, maar ook – op allerlei ver-
schillende wijzen – met het bevorderen van gezond-
heid. Zij hebben samenwerkingsverbanden opgezet
met lokale scholen waarbij ze het kweken van voed-
sel promoten en jonge mensen vertrouwd maken
met de hele voedselcyclus van zaad tot salade. Het
welzijn van het individu kan niet gescheiden wor-
den van de gezondheid van de gemeenschap. De bi-
ologie van de mens is een verplicht schoolvak dat
werd uitgebreid met voedingsleer en basiskennis
van de kruidenkunde.

Ongeveer de helft van de medicijnen die dokters
voorschrijven is van lokale oorsprong. Plaatselijke
boeren telen de voornaamste geneeskrachtige plan-
ten, die men in lokale laboratoria verwerkt. Apothe-
kers maken meer dan 50 procent van de medicijnen
die ze verkopen zelf. Dokters kunnen een waaier van
aanvullende behandelingen voorschrijven en kun-
nen ook betrokkenheid bij lokale gemeenschapstui-
nen en toegang tot betaalbaar gezond voedsel bevor-
deren. De groei van de toegang tot zinvol werk, het
heropbouwen van het sociale weefsel en het groei-
ende gevoel een gemeenschappelijk doel te hebben,
hebben geleid tot minder stressgerelateerde ziekten
en depressies. Klassieke en alternatieve geneeskun-
de worden beschouwd als twee kanten van dezelf-
de medaille en de opvatting om eerder gezondheid
te bevorderen dan alleen maar ziekten te behande-
len, heeft geleid tot een waaier van vernieuwende
maatregelen.

Doordat mensen van zittende consumenten ge-
ëvolueerd zijn naar meer actieve producenten en
consumenten, namen spier- en gewrichtsproblemen
toe. Dokters kunnen nu bijvoorbeeld sessies Alexan-
dertechniek voorschrijven. Het komt nu meer voor

BRISTOL
EVENING
POST
15 december 2013

Lof voor de opleiding
Duurzaam Wonen
DE INSPECTEUR VAN ONDERWIJS, Bob
Sprout, prees gisteren de resultaten van de eerste-
jaarsstudenten van de opleiding Duurzaam Wonen.
Op de lokale scholengemeenschap Henbury haalde
70 procent een 8 of hoger. Een groot deel van dit
succes is toe te schrijven aan de praktische opzet
van de cursus, waaronder de inrichting van een ge-
meenschapsbostuin en de bouw van een klaslokaal
met stro en leem.

Directeur Michael Curtis zei dat Henbury (voor-
bestemd om de eerste ‘Powerdown-school’ in 2013
te worden), veel deskundigheid de school in haalde
met heel gunstige effecten voor alle studenten. ‘Het
is mij een groot genoegen te weten dat de Henbury
school de beste stro- en leembouwers, mulchers en
stukadoors in de West Country blijkt af te leveren’,
zei hij.

Meneer Sprout prees Henbury als een model-
school. ‘Veel andere scholen geven inmiddels deze
opleiding’, zei hij, ‘maar weinige hebben het niveau
van betrokkenheid bereikt van Henbury.’ De school,
die op dit moment een netto producent van energie
is, ligt in een landschap van fruitbomen, tuinen en
vijvers. Het doel om in 2015 in 30 procent van de
verse voedselproductie van de stad te voorzien gaan
ze vast halen.

‘De komende schaarste aan
fossiele brandstoffen, boven op
de steeds toenemende kosten
in de geneeskunde (de prijzen
van olie en gas waren in 2007
ongeveer vier keer zo hoog als
in 1999) en de uitgaven voor
de behandeling van de Baby
Boomers (een leeftijdsgroep
die twee maal zo groot is als
die ervoor), zou te veel kunnen
worden voor een medisch
systeem dat zich reeds in crisis
bevindt. We kunnen een ineen-
storting echter vermijden, door
het huidige energieconsump-
tieniveau van de geneeskunde
te verlagen en een gezond-
heidszorg te creëren die onze
feitelijke relatie met de hulp-
bronnen weergeeft. Ironisch
genoeg kan piekolie een kata-
lysator zijn voor het creëren
van een gezondheidssysteem
dat kosteneffectief, ecologisch
duurzaam en in harmonie
met een democratische sociale
moraal is.’

Daniel Bednarz (2007), ‘Geneeskunde na

Olie’, Orion Magazine

Het zal mensen die dit jaar Oxford bezoeken misschien
opvallen dat de zaken sinds hun laatste bezoek een beetje
veranderd zijn... als ze ten minste naar de WC gaan! De
stad en verschillende hotels hebben immers urineschei-
dende toiletten geïnstalleerd. De WC’s zelf zien er niet
echt anders uit dan tevoren; de urinoirs bijvoorbeeld zijn
bijna identiek. Het is wat er na gebruik gebeurt dat hen
misschien zou kunnen verwonderen.

Het huidige ontwerp is een idee van N Pee K, een
nieuw initiatief uit Oxford. Waarom zou iemand über-
haupt de plasjes van de stad willen verzamelen? N Pee
K-directeur Imelda Platt legt uit: ‘Omdat het Noordzee-
gas bijna volledig is uitgeput, is de productie van stik-
stofbemesting problematisch geworden. Stikstof is cru-
ciaal voor onze gewassen, maar wordt onbetaalbaar. De
gemiddelde mens produceert in zijn urine ruwweg even-
veel stikstof als in de landbouw nodig is. We hebben be-
sloten niet langer preuts te zijn, maar praktisch te wor-
den.’

Elke deelnemende organisatie heeft een grote verze-
gelde tank, die doet denken aan de particuliere stook-
olietanks van voor het aardgastijdperk. De tank, discreet
achter het gebouw geplaatst, wordt iedere twee weken
geleegd; het wordt verdund en verkocht aan plaatselijke
boeren. Platt noemt haar product ‘vloeibaar goud’. ‘Toen
ik vroeger al deze plaatsen benaderde met de vraag om
de rechten van hun urine te kopen, dachten ze dat ik

gek was,’ zegt ze. ‘We betaalden de WC’s, een investe-
ring die binnen de zes maanden terugbetaald was. Het is
zaken doen met een toekomst’, besluit ze. ‘Wij stellen
ons tot doel te blijven uitbreiden. Het is niet erg waar-
schijnlijk dat onze eigen ruwe grondstoffen uitgeput zul-
len raken zoals gas dat deed!’ 26

OXFORT TIMES 15 MAART 2011

De plasophaaldienst
‘We hebben onze preutsheid opgeborgen
en zijn praktisch geworden.’
DOOR PAUL HAIG

Imelda Platt toont trots het ‘vloeibare goud’ van haar
bedrijf. N Pee K is een van de snelst groeiende bedrij-
ven van Oxford.

128 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 129een toeko m stbee l d voor 2 0 3 0

ling. Zij bieden zowel herscholing aan voor beroeps-
mensen als een hele waaier cursussen voor het grote
publiek in diverse praktische, op duurzaamheid ge-
richte vaardigheden.

Rond 2016, toen bus en brommer voor scholie-
ren te duur werden, begon hier en daar het aan-
tal kleine, lokale scholen weer toe te nemen. Tegen
2019 was een groot deel van de hogescholen en uni-

versiteiten niet langer in staat om van veraf nieuwe-
lingen aan te trekken en moest gaan nadenken hoe
zij hun voorzieningen op een andere manier kon-
den gebruiken. Omdat ze met een hoop onbenut-
te ruimte zaten, hebben zij zich gediversifieerd en
bieden ze nu eveneens een onderkomen aan begin-
nende bedrijven, waarin bekwame vaklieden ate-
liers hebben, die ook leerjongens en -meisjes aan-
nemen. Dergelijke scholen die landbouwbedrijven
of groentekwekerijen zijn geworden, vallen ook op
door een verscheidenheid van waardetoevoegende
ondernemingen. Scholen zijn thans bruisende, pro-
ductieve, bezige plekken, met stevige wortels in en
belangrijke bijdragen aan de lokale economie.

Economie

De werking van de economie en hoe we over geld
denken is wezenlijk veranderd sinds 2009. Het
geglobaliseerde economisch model was al ern-
stig in moeilijkheden en dat werd er niet beter op
toen rond 2012 de wereldolieproductie piekte. Een
moeilijke overgang volgde waarin onze overmati-
ge afhankelijkheid van buitenlandse investeringen
en een geglobaliseerde wereldeconomie duidelijk
werden. Parallel aan deze recessie maakten meer
lokale economieën een sterke opmars. Door een
te kleine nationale muntvoorraad en met de pen-
sioenplannen aan diggelen, werden steden en ge-
meenten verplicht om hun eigen economische sy-
stemen te ontwikkelen. Nieuwe vormen van handel
zijn nu gemeengoed geworden, met bloeiende sy-
stemen als de lokale munt LETS en Tijdsbankieren
(Time Banks).

Zoals eerder in historisch moeilijke tijden, geven
steden en gemeenten hun eigen gedrukte munt uit,
die enkel binnen de stad kan worden gebruikt. Er
werden modellen voor lokale investering ontwikkeld
waarin mensen hun geld zodanig investeren dat zij

DEVIZES GAZETTE & HERALD 10 juni 2013

HENNEP HOODIE HEL
 ‘Krijgen we alstublieft onze
hoodies terug?’ vraagt de
dochter van de minister van
Binnenlandse Zaken.
door Marcella Pruwitt

SANDRA MILTON, mede oprichtster van het eco-
textiel bedrijf ‘Devize’s Danskleding’ in Devize, las
haar vader, minister van Binnenlandse Zaken Au-
gustus Milton, de les door te vragen of de politie
de in beslag genomen hennep hoodies (sweatshirt
met capuchon) kon teruggegeven aan hun magazijn
in de stad. Haar oproep volgde op de inbeslagname
door de politie drie weken geleden van 500 hennep
hoodies als gevolg van het nationale hoodieverbod
van november 2011.

‘Dit is een flagrante aanslag op de vrijheid van
de mensen om te dragen wat ze willen’, vertelde ze
de Devizes Gazette & Herald. ‘We hebben een pio-
niersrol gespeeld bij de lokale productie van kledij
en hoewel we veel succes hadden, zal dit ons hard
treffen.’ Naast de hoodies, maakt Devizes Danskle-
ding ook jeans, T-shirts en jacks, allemaal met lo-
kale wol en hennep en met knopen van lokaal hout.
Het bedrijf verschaft werk aan twintig mensen in
zijn atelier op het stedelijk industrieterrein. Het is in
dit pand dat de politie afgelopen week binnenviel.

De minister van Binnenlandse Zaken weigerde
commentaar door te zeggen dat het een familie-aan-
gelegenheid was.

dat men ‘s morgens in lokale parken, zoals in China,
gratis T’ai Chi-sessies ziet. Technologie maakte ‘te-
legeneeskunde’ mogelijk: bepaalde tests en obser-
vaties die online bij de patiënt thuis worden uitge-
voerd.

Onderwijs

Het onderwijs in 2009 was, in het licht van de ko-
mende Transitie, bedroevend onaangepast. Rond
2011 werd duidelijk dat jonge schoolverlaters niet
voorbereid waren op de meer praktische eisen die de
ontluikende energiearme wereld hun stelde. Jaren
onderwijs hadden hen niets geleerd over bouwen,
koken, verstellen, tuinieren en repareren. De rege-
ring verklaarde dat de jeugd in crisis verkeerde en

dat het onderwijs fundamenteel veranderd moest
worden. In 2013 keurde men nieuwe leerplannen
goed waarin de nadruk weer gelegd werd op be-
roepsgericht onderwijs met stevige wortels in de
basisprincipes van duurzaamheid en het opbouwen
van veerkracht. Vanaf de basisschool zijn vaardig-
heden in tuinieren, koken en houtbewerking – voor
het eerst sinds vijftig jaar – een wezenlijk onder-
deel van het programma geworden. Schoolterreinen
veranderden in intensief bewerkte tuinen, waarin
veel leerlingen hun eigen onderneming runnen.

Vanaf de middelbare school leren jongeren zowel
bouwen als het ontwerpen, installeren en onderhou-
den van hernieuwbare energiesystemen, naast so-
ciale vaardigheden zoals omgaan met conflicten en
het ontwikkelen van leiderschapskwaliteiten voor
de gemeenschap.Voor volwassenen zijn er in de
meeste steden Academies voor de Grote Herscho-

EEN JAAR LANG LEVEN zonder officieel geld, dat
volbracht Bob Charles gisteren als eerste. Hij maakte
uitsluitend gebruik van het Lewes-Pond en de Tijds-
bank. ‘Ik kan niet zeggen dat het het rijkste jaar was
dat ik ooit heb meegemaakt’, zei voormalig advocaat

Bob Charles viert uitdaging met pint.

Bob, 43, ‘maar het was opwindend en ik heb er veel
nieuwe vrienden mee gemaakt.’

Bob begon zijn ‘Lokale Poen-Uitdaging’ in april
om (echt!) geld in te zamelen voor het eerste lokale
Grondstichting-initiatief van de gemeenschap, dat een
4 hectare groot terrein aan de rand van de stad wil aan-
kopen om er een ecodorp en een gemeenschapsboer-
derij te stichten.

Burgemeester Marcella DuPont feliciteerde de heer
Charles. ‘Al moest Bob het voorbije jaar heel wat of-
fers brengen, hij heeft laten zien hoever de economie
van deze stad zich ontwikkeld heeft sinds 2007. Hij
heeft ook 15.000 ‘normale’ ponden opgehaald voor
een zeer goed doel.’ De heer Charles vierde het suc-
ces van zijn uitdaging gisteravond in de kroeg met een
pint, die hij uiteraard betaalde met een splinternieuw
Lewes-Pond.

Lewes Today — 15 februari 2012

LOKALE POEN-UITDAGING IN LEWES
door Dave Schmink, financieel redacteur

130 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 131een toeko m stbee l d voor 2 0 3 0

door, slapen in hun zomerhuis, maken lange fiets-
tochten en ontdekken de ecologie en de geschiede-
nis van hun ecoregio. De transformatie van onze ge-
meenten en steden van grote, koude plaatsen met
enkele uitgaanswijken tot gediversifieerde plaatsen
met tuinen, vijvers, kunstwerken, plaatsen om an-
deren te ontmoeten of met hen samen te werken, en
met over het algemeen meer om te zien en te doen,
heeft mensen minder redenen gegeven om te reizen
om elders vermaakt te worden.

In 2013, aan de vooravond van ‘piekauto’ (kort na
piekolie), begon de vraag naar parkeerplaatsen voor
auto’s te dalen, zodat gemeenteraden zochten naar
alternatieve gebruiksmogelijkheden voor de om-
vangrijke oppervlakken onbenut asfalt die ze moes-
ten onderhouden. Veel van deze gebieden werden
opnieuw in beheer gegeven van de gemeenschap en
werden groentekwekerijen voor de gemeenschap en
centra voor trainingen in het kader van de ‘Grote
Herscholing’. Het openbaar vervoer is tegenwoordig
fantastisch goed uitgewerkt en geïntegreerd. Ook
op het platteland werden nieuwe spoorlijnen aan-
gelegd ten voordele van zowel de gemeenschappen
als de lokale landbouwers, die ze gebruiken om hun
producten naar lokale markten te vervoeren. Stra-
ten in de stad geven nu voorrang aan voetgangers
en fietsers, terwijl auto’s uit veel openbare ruimten
worden geweerd.

Energie

Dank zij een buitengewoon ‘noodplan’, op gang ge-
bracht in 2011, heeft het Verenigd Koninkrijk op het
vlak van energie bijna het punt van zelfvoorziening
bereikt. Dit werd verwezenlijkt door het energiever-
bruik met 50 procent terug te dringen, terwijl een
massale uitbreiding van hernieuwbare energie zorg-
de voor de andere 50 procent van de energievraag.14
Dit werd onder andere tot stand gebracht door in
2010 koolstofrantsoenering in te voeren, gebaseerd
op het model van Klimaatdukaten ontwikkeld door
David Fleming.15 Hierbij werd aan iedere (volwas-
sen) burger en onderneming een koolstofbudget
toegekend, dat ieder jaar geleidelijk verminderde.
Op de bijbehorende ‘energierekening’ (compleet
met pinpas) wordt het gas-, elektriciteits- en ben-
zinegebruik afgeboekt. Sinds hun invoering zijn de
Klimaatdukaten tot het leven van alledag gaan be-
horen, waarbij sommige mensen een deel van hun

Totnes Times
18 NOVEMBER 2011

Groen licht
voor zonnedaken!
door Nigel Slattery

De Districtsraad van South Ham keurde gisteren
een versoepeling goed op de regels om zonnepa-
nelen te installeren op daken van gebouwen die
vallen onder monumentenzorg. In 2010 en 2011
werden meer dan vijftig aanvragen geweigerd als
‘ongepast’ voor monumenten.

Wethouder Billy Teal verklaart deze ommekeer
in het beleid als volgt: ‘De internationale energie-
situatie maakt dat we zelfs lang gekoesterde over-
tuigingen ter discussie moeten stellen. Wat heb je
aan monumenten als je er niet van kan genieten
omdat nergens licht brandt? Laten we deze pane-
len voor lief nemen; over een poos merken we ze
eens meer op.’

Susan Simons uit South Street, vecht al jaren
voor toestemming om zonnepanelen op haar 17e
eeuwse huis te plaatsen. Zij vertelde de Totnes
Times ‘dat eindelijk het gezond verstand zege-
viert. Het is beter voor mijn bloeddruk om niet te
denken aan hoeveel CO2 bespaard was wanneer
deze verandering vijf jaar geleden had plaatsge-
vonden. Mijn aanvraag ligt zo gauw de kantoren
maandagochtend open gaan op hun bureau.’

het economisch herstel van de gemeenschap onder-
steunen. Naarmate men zich meer op het lokale ni-
veau richt, merken mensen dat hun transacties in
Euro’s steeds minder worden. Geld is thans meer
verantwoording verschuldigd aan de gemeenschap
die het dient. Deze lokale munten kunnen gedekt
worden door de nationale munt, maar zij worden
in toenemende mate gedekt door lokale energie-
en voedselproductie.

Iedere stad en gemeente heeft nu zijn eigen munt
die gebruikt wordt door alle lokale bedrijven en die
fier de koppen van vooraanstaande lokale histori-
sche figuren afbeeldt. Overheidssubsidies en -fond-
sen worden geïnvesteerd in lokale munt als onder-
deel van het nationale regeringsbeleid om lokale
economieën te versterken. Lokale overheden aan-
vaarden ook de betaling van gemeentebelastingen
in lokale munt. Winkels betalen er een deel van hun
bedrijfsbelasting en hun lokale leveranciers mee.

Naarmate geglobaliseerde bedrijfsmodellen uit-
een begonnen te vallen, vulden lokale ondernemers
het gat in de markt. In de jaren dertig van de vorige
eeuw waren bijna alle bedrijven eigendom van lo-
kale mensen. Een eeuw later is dat opnieuw zo. De
mythe dat een sterke economie zich alleen maar kan
ontwikkelen wanneer zij gebaseerd is op investerin-
gen van buitenaf beschouwt men nu als een vreemde
hersenkronkel uit het Tijdperk-van-de-goedkope-
olie. Vooral voor gemeenschappen die afhankelijk
waren van de geglobaliseerde bedrijfswereld was de
transitie bijzonder moeilijk, maar dit leidde tot een
vastberaden engagement om stabiele lokale econo-
mieën op te bouwen.

Vervoer

Het bezit van een eigen auto is niet langer de norm.
Behalve in sommige zeer landelijk gelegen gebieden
beschouwt men het bezit van een privéwagen als

volstrekt antisociaal gelet op het uitgebreide open-
bare vervoersnet en de voorrang die men in de stra-
ten van de steden verleent aan fietsers, voetgangers,
trams en bussen. De idee dat men in een landelijke
omgeving zou kunnen wonen en er een stedelijke
levensstijl op nahouden, behoort tot het verleden.
Landelijke gemeenschappen hebben zich gereorga-
niseerd rond het opnieuw creëren van lokale werk-
gelegenheid, productie en de gemeenschap. Dit
heeft er onvermijdelijk toe geleid dat de bevolking
de laatste twintig jaar veranderde: diegenen die een
actiever, productiever en landelijker leven wilden
leiden, verlieten de steden, terwijl zij die de gezel-
lige drukte van het stadsleven zochten in de tegen-
overgestelde richting trokken. Greenwheels-achtige
clubs voor autodelen, waarin mensen een auto kun-
nen gebruiken zonder er een te hoeven bezitten, zijn
algemeen verbreid, wat ook betekent dat auto’s ef-
ficiënter worden gebruikt.

Men kijkt met nostalgie terug op goedkope vlieg-
reizen. De onmogelijkheid om zich over lange af-
standen te verplaatsen heeft het extra voordeel dat
mensen zich nu meer verbonden voelen met hun
onmiddellijke omgeving en veel vertrouwder zijn
met alle hoeken en gaten ervan. Vroeger – in 2008
– waren mensen meer vertrouwd met Parijs of New
York dan met de stad in hun buurt! Sterke stijgin-
gen van brandstofprijzen en de regeringsbeslissing
van 2010 om kerosine te belasten deed menige low
budgetvliegmaatschappij op de fles gaan. Hoewel
vliegreizen en de privéauto een verlies betekenden
voor de vervoerssector, kende de commerciële zeil-
vaart een gezwinde heropleving. Tot de andere win-
naars behoorden ook tram- en fietsfabrikanten.

Een onderdeel van het proces van herlokalise-
ring was een vertraging van het krankzinnige tempo
dat het leven in 2009 nog kenmerkte. Daardoor ver-
minderde de behoefte om naar exotische oorden te
trekken om er te ‘relaxen’. Vandaag brengen men-
sen liever hun lange zomerdagen op hun stukje land

‘Wanneer ik een volwassene
op een fiets zie, heb ik hoop
voor het menselijke ras.’

H.G. Wells

‘De keuze is duidelijk: als
een minderheid van mach-
tige naties doorgaat met het
bevoordelen van een econo-
misch systeem dat steunt op
gecentraliseerde technologieën
en kwetsbare toevoerlijnen,
zullen ze dit moeten verde-
digen met enorme kosten en
risico’s voor onze burgerlijke
vrijheden als gevolg. Aan de
andere kant, als we opschuiven
naar een gedecentraliseerde
wereldeconomie, gebaseerd op
een rechtvaardig en efficiënt
gebruik van hernieuwbare
energiebronnen en naar de
eigen streek verlegde toevoer-
systemen, zullen we gemeen-
schappen krijgen die niet
makkelijk bedreigd worden en
die, wat nog belangrijker is,
niemand anders bedreigen.’

Paul Allen, directeur, Centre for Alterna-

tive Technology

‘Wanneer we bouwen, laat ons
dan denken dat we dit voor altijd
doen. Laat het niet zijn voor
het huidige genot, noch voor
huidig gebruik alleen, laat het
een zodanig werk zijn dat onze
nakomelingen ons ervoor zullen
bedanken. En laat ons denken,
wanneer we de stenen op elkaar
leggen, dat er een moment zal
komen waarop deze stenen als
heilig beschouwd zullen worden,
omdat onze handen ze aange-
raakt hebben. En dat, wanneer
mensen kijken naar het werk
en de doorwrochte materie, zij
zullen zeggen: “Zie, dit is wat
onze vaders voor ons gedaan
hebben”.
Want inderdaad, de grootste
glorie van een gebouw zit niet
in zijn stenen, noch in zijn goud,
maar in zijn leeftijd en in dat
diepe gevoel van weerklinken,
of terugblikken, van mysteri-
euze sympathie, ja zelfs van
goedkeuring of veroordeling
die we voelen in de muren die
reeds lang gewassen zijn door
de steeds weerkerende golven
van de mensheid. Het is in dat
gouden brandmerk van de tijd
dat we moeten zoeken naar het
echte licht, de echte kleur en de
kostbaarheid van architectuur.’

John Ruskin (herdrukt in1961), The Seven

Lamps of Architecture, Noonday Press

132 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 133een toeko m stbee l d voor 2 0 3 0

Dankzij de ruime subsidies voor zonne-energie
(passief of met zonnecellen) is het nu gebruikelijk
dat veel huizen, vooral nieuwbouw, netto-energie
opbrengen. Het geproduceerde energieoverschot
wordt naar het lokale mininet of naar het landelij-
ke elektriciteitsnet afgeleid. Ieder huis beschikt nu
over een slimme meter waarop de bewoners in één
oogopslag kunnen zien hoeveel energie er op dat
ogenblik wordt verbruikt.19 Energiemaatschappijen
gaan ook creatief om met tarieven door op bepaalde
tijdstippen minder te berekenen om zo een piek-
vraag op andere momenten te vermijden.

Mensen kijken met een gevoel van grote vol-
doening terug op de afgelopen twintig jaar. Wat in
2009 een onmogelijke uitdaging leek, werd met een
gezamenlijke inspanning en met enorme creativiteit
aangepakt. En men blikt met ongeloof en een zekere
walging terug op de spilzucht van twintig jaar gele-
den. De nieuwe energie-economie is slanker, maar
mensen zijn nu blij te weten dat de mate van hun
persoonlijk geluk niet recht evenredig is met de om-
vang van hun energieverbruik.

Huisvesting

Hoewel het nationale woningbestand er in wezen niet
veel anders uitziet dan in 2009, is het veel energie-
eficiënter geworden. In 2015 werd het model van het
Lokale Passiefhuis de norm voor elke nieuwbouw-
woning. Dit model is gebaseerd op het pionierswerk
2007 van Rob McLeod, dat de technologische voor-
uitgang van het Europese-Passiefhuis-concept com-
bineerde met het gebruik van lokale biomaterialen.20
Dit model maakt het mogelijk huizen te bouwen die
helemaal geen verwarmingsinstallatie nodig heb-
ben. Zij halen alle benodigde verwarming uit zon-
newarmte en de lichaamswarmte van de bewoners.
In de plaatselijke versie komt tot 80 procent van de
gebruikte materialen uit de regio.

Dit heeft op zijn beurt geleid tot een uitbarsting
van lokale bedrijven die kleipleister, natuurlijke iso-
latie en leem/hennepblokken produceren. De ade-
mende constructie en de materialen die men ge-
bruikt in het Passiefhuis levert gebouwen op met
een lage energie-input die zeer gezond zijn om in
te leven. Zij bevatten ook een aanzienlijke hoeveel-
heid opgeslagen koolstof en besparen op de vervui-
lende bouwkilometers.21 Alle nieuwe gebouwen zijn
zo ontworpen dat ze zelfvoorzienend zijn op het vlak
van aan- en afvoer van water en produceren boven-
dien meer energie dan zij in een blok – als een in
terrassen gebouwde huizenrij bijvoorbeeld – of los-
staand – verbruiken.22

Nieuwe woonvormen in grotere gebouwen en nieu-
we vormen van samenwonen – zoals cohousing,
waarbij mensen over privévertrekken beschikken,
maar ook een paar gemeenschappelijke ruimten
delen – zijn veel gebruikelijker geworden. De da-
ling van de woningprijzen betekende voor velen een
moeilijke tijd, maar zorgde er voor – samen met het
afnemende eigendom van een tweede woning – dat
het bezit van een eigen huis ook voor jongere men-
sen weer tot de mogelijkheden behoorde.

De gemiddelde ecologische voetafdruk van
nieuwbouwwoningen is gedaald en de grootste
kunst voor architecten is het efficiënt ontwerpen
van een kleine woning. Jaren geleden werd iemands
maatschappelijke status afgemeten aan de grootte
van zijn huis, nu is deze gebaseerd op criteria als
compactheid en efficiënt ontwerp.

Om zich aan te passen aan de behoeften van
een grotere groep mensen die in de landbouw wer-
ken, werden in landelijke gebieden op boerderij-
en groepjes kleine lage-impactwoningen gebouwd
met lokale materialen. Men heeft gebruikgemaakt
van erfdienstbaarheden om te beletten dat ze privé-
eigendom kunnen worden,23 zich baserend op de ‘15
Criteria voor Duurzame Ontwikkeling van het Plat-
teland’, ontwikkeld door de organisatie voor de her-

‘Er zit een zekere passendheid in
het bouwen van een eigen huis
door de mens, zoals die ook zit
in het bouwen van een eigen
nest door de vogel. Wie weet,
dat wanneer mensen hun eigen
verblijfplaats zouden bouwen
met hun eigen handen en zich-
zelf en hun familie van voedsel
zouden voorzien, gewoon
eenvoudig en eerlijk, het dichter-
lijke talent universeel ontwik-
keld zou worden, net zoals vogels
universeel zingen wanneer ze
daar mee bezig zijn?’

Henry David Thoreau, Walden,Meulenhoff

inkomen halen uit het verhandelen van hun over-
schot aan dukaten.

Een landelijk noodprogramma met betrekking
tot energie-efficiëntie en energieaanpassing, dat
begon in 2010, heeft het huishoudelijk verbruik met
60 procent verminderd. Een deel van het succes was
te danken aan het feit dat men van energie-efficiën-
tie een hoofdthema binnen de samenleving wist te
maken. Terwijl rond 2011 huishoudelijke toepas-
singen van zonnepanelen en windturbines hebbe-
dingen werden, de prijzen ervan daalden en er ver-
hoogde subsidies voor werden toegekend, had het
veel minder spectaculaire werk van energieaanpas-
sing nog wel een duwtje nodig.

Dit werd deels verwezenlijkt door lokale kun-
stenaars in de arm te nemen en hun het aanbren-
gen van isolatie en andere energiebesparende in-
grepen te laten opvatten als bouwwerkomvattende
kunstwerken, vergelijkbaar met het inpakken van
gebouwen en eilanden door Christo.16 Aan de reste-
rende energievraag werd tegemoet gekomen door
een combinatie van windenergie (voor ongeveer
de helft), met onder meer een groots programma
van windmolenparken op de Noordzee, energie van
door biomassa aangedreven warmtekrachtkoppelin-
gen en woestijnstroom (Concentrated Solar Power).
Vele steden deden minder beroep op het elektrici-
teitsnet door lokale mini-netten te creëren, die vaak
eigendom zijn van lokale energiemaatschappijen,
die ze ook beheren. Deze maken gebruik van het
ESCO-model 17 – een aanpak die vele jaren geleden
voor het eerst werd toegepast in Woking, in Sur-
rey.18 Hierbij wordt een infrastructuur voor her-
nieuwbare energie opgezet die eigendom is van en
in beheer is bij de lokale gemeenschap.

Deze mini netten worden gevoed door die energie-
bronnen die lokaal het meest voorhanden zijn: in
de kustgebieden kan dit zelfs getijdenenergie zijn.
Meestal gaat het om een mix van verschillende
bronnen. Ze zijn verbonden met het landelijke net

om hun energieoverschotten te verhandelen of om
– indien nodig – extra energieleveringen te krijgen.
Gemeenschappen die op deze wijze hun eigen ener-
gie produceren hebben een belangrijk instrument
ontwikkeld om hun lokale economieën te onder-
steunen omdat de opbrengst ervan binnen de lo-
kale economie blijft.

L I N C O L N S H I R E E C H O – 14 november 2014

Hoge onderschei-
ding voor hennep
bouwbedrijf
door Nigel Tavish

HET LINCOLNSE BEDRIJF ‘HEMPIRE BUILDING’
kreeg gisteravond een prestigieuze onderscheiding
voor bouwinnovatie op de jaarlijkse prijsuitreiking
door de Dienst Nul-energie-bouwen in Londen.
Het bedrijf, een geesteskind van de in Lincoln ge-
boren Evan Field en Michael Spicer, ontwikkelde
een bouwmethode die nu gebruikt wordt in de re-
novatie van duizenden huizen in de regio, voorna-
melijk in en om Lincoln zelf.

Het bedrijf – met bakermat op het plaatselij-
ke industrieterrein – is pionier in het gebruik van
bouwmaterialen op basis van hennep, veelal ge-
teeld door lokale boeren. De onderscheiding ging
naar hun product ‘hennepplaat’, een board dat uit-
muntend isoleert, gemaakt van hennep, klei en
leem, dat gebruikt kan worden voor de binneniso-
latie van gebouwen, terwijl het tegelijkertijd het
binnenklimaat verbetert.

De onderscheiding had waardering voor de
trouw van het product aan de lokale markt, de
lage energiekosten bij de productie en zijn hoge
warmte-efficiëntie. Field en Spicer beogen geen
bedrijfsuitbreiding in Lincoln, maar zullen, in de
lijn van hun toegewijde steun aan lokale markten
en verminderde CO2-uitstoot door transport, eer-
der elders in het land gelijkaardige vestigingen op-
starten.

‘De meeste gebouwen waar de
meesten van ons in leven zijn
zielloos, anti-ecologisch en lelijk.
We sluiten onze zintuigen af
wanneer we er in zitten. Maar
er is een ander soort architec-
tuur, één die ziel en geest voedt,
die ons goed doet voelen, die
ons dagelijks leven verheft. De
oude dagen van Overheersing
van de Natuur zijn voorbij; we
hebben een ‘ecologische architec-
tuur’ nodig die ons weer op onze
plaats in de Natuur zet, waar
we voortdurend worden herin-
nerd aan de glorie van de wereld
om ons heen. Door het creëren
van natuurlijke gebouwen, zal
je extatische plaatsen creëren,
een plaats waar je geest zich kan
verheffen.’

Ianto Evans (2005), The Hand Sculpted

House: a practical and philosophical guide

to building a cob cottage, Chelsea Green

134 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 135een toeko m stbee l d voor 2 0 3 0

Hoe zou je piekolie en het Transitie-concept kun-
nen introduceren bij jongeren? Hier volgt een aan-
tal instrumenten dat ontwikkeld is voor het werken
met studenten van het King Edward VI Communi-
ty College in Totnes, als onderdeel van het project
Transitie-verhalen. Aan deze instrumenten wordt
nog steeds gewerkt, maar ik hoop dat je ze bruik-
baar vindt.

SESSIE 1:
DE ‘WAT IS PIEKOLIE?’-SESSIE

Verzamel in een grote zak allerlei huishoudelijke
artikelen, zoals sportschoenen, haargel, binnen-
banden, lepels enzovoort en vraag de studenten
wat al deze producten met elkaar gemeen hebben.
Haal de producten één voor één uit de zak. Laat
ze een tijdje raden, totdat je de hele zak hebt uit-
gepakt. Als het juiste antwoord dan nog niet is ge-
noemd, vertel hen dan dat ze allemaal van olie zijn
gemaakt. Haal dan een literfles olie tevoorschijn en
vertel dat een paar eetlepels hiervan meer ener-
gie bevat dan zij per dag zouden kunnen opwek-
ken, en dat hun soort leven het equivalent vereist
van vijftig personen die dag en nacht keihard in
hun achtertuin aan het fietsen zijn. Deel de leerlin-
gen daarna op in vijf groepen, elke groep aan een
aparte tafel met een andere oefening erop. Laat
de groepen elke vijftien minuten doorschuiven
naar een andere tafel.

Tafel 1: De reis
Waar komt olie vandaan en wat betekent piek-
olie in de praktijk? Hoe is de situatie met betrek-
king tot de voorraad waarvan we afhankelijk zijn?
Voor deze oefening heb je een online computer
nodig, ingelogd op David Strahan’s Oil Depleti-
on Map (www.lastoilshock.com/map.html) en elke
groep krijgt een vel papier (zie Bijlage 1, pag.249)
waarop zes vragen staan die ze alleen kunnen be-
antwoorden door de kaart goed uit te pluizen. Dit
geeft een goede achtergrond en laat ze nadenken
over wat Piekolie inhoudt en in het bijzonder over
de groeiende kwetsbaarheid van hun eigen land op
dit vlak.

Tafel 2: Oorlog en olie
Verdeel aan deze tafel de leerlingen in twee teams
en vraag hen om in debat te gaan over de stelling:
‘De oorlog in Irak werd veroorzaakt door olie.’
Leg kaarten op de tafel met allerlei redenen erop,
zoals ‘massavernietigingswapens’ ‘olie’, ‘democra-
tie’, enzovoort en vraag de leerlingen de kaarten
te rangschikken in volgorde van belangrijkheid,
zoals zij dat zien.

Tafel 3: Wat kun je allemaal doen met olie?
Leg op de tafel met de van olie gemaakte huis-
houdartikelen een kaart met de volgende tekst:
‘Olie kan gebruikt worden voor het maken van heel
veel verschillende producten, zoals plastics, lijmen,
verven, vernissen, medicijnen en andere dingen die
we in ons leven als vanzelfsprekend ervaren. Op
deze tafel vind je veel producten waar we al eer-
der naar gekeken hebben. Het is jouw taak om de
komende tien minuten te zoeken naar op z’n minst

Transitie-instrument 6
Visualisatie als instrument gebruiken in piekolie-onderwijs
op scholen – Transitie-verhalen

één product in deze ruimte waarbij géén gebruik is
gemaakt van olie. Als dat je niet lukt, probeer dan
iets te bedenken bij je thuis. Let daarbij op alle
elementen en componenten van de voorwerpen
waaraan je denkt.’
Eigenaardig genoeg bedacht de groep waarmee
we deze oefening deden de volgende drie dingen:
‘onszelf, haar en het water in die kan’.

Tafel 4: Hoe wordt olie gebruikt in Totnes…?
Leg een stapel lokale kranten op de tafel, een paar
markeerstiften en een aantal kopieën van diezelfde
lokale krant uit de jaren ’30. (Met wat rondneuzen
in de plaatselijke bibliotheek moet je die wel kun-
nen vinden). Vraag de studenten in duo’s de kran-
ten door te spitten en de artikelen waarvoor het
gebruik van olie nodig is te omcirkelen, inclusief
reclames.
De knipsels uit de jaren ’30 geven een beeld van
een tijd waarin het de uitdaging was om juist mín-
der te gebruiken in plaats van méér. Het contrast
tussen de twee kan erg verhelderend werken.

Tafel 5: Het leven na de olie
Op de kaart die op deze tafel ligt, staat geschre-
ven: ‘Of we het leven na de olie zien als een uitda-
ging of een kans ligt aan ons. Zien we het vermin-
deren van onze afhankelijkheid van olie als een
ramp of als een kans om iets beters op te bou-
wen?’
Maak flipover vellen met twee kolommen met
boven de ene kolom: ‘Waar kijk je naar uit?’ en
boven de andere kolom: ‘Wat zou je missen?’ en
vraag de studenten om voor elke kolom dingen
te bedenken.

SESSIE 2:
TRANSITIE-VERHALEN

Deze sessie gaat over het vertellen van verhalen.
Het begint met een aantal oefeningen bedoeld om
de ‘creatieve expressie en fantasie’ van de leerlin-
gen te prikkelen.

1. Stokverhalen
Verdeel de leerlingen in groepen van vijf en geef
elke groep een stok, een gewone stok die je onder
elke willekeurige boom kan vinden. Ieder moet één
minuut over de stok vertellen zonder te aarzelen,
af te wijken of in herhalingen te vervallen en de
stok daarna doorgeven aan de volgende leerling.
De eerste leerlingen zullen gewoon over de stok
vertellen, maar daarna komen al snel de wildste
verhalen en fantasieën naar boven!

2. Vertel de grootste leugen!
Vraag vervolgens aan de leerlingen een voorwerp
in de klas te kiezen en daarna de grootst mogelij-
ke leugens te vertellen over wat het is en waarvoor
het gebruikt wordt. In deze oefening wisselen ex-
tremen en totale onzin elkaar af.

3. Wat ben je aan het doen?
Verdeel de leerlingen in duo’s. Vervolgens moet de
ene leerling een activiteit uitbeelden en de ander
moet vragen wat hij aan het doen is. De mimende
leerling moet antwoorden met een andere, totaal
verschillende activiteit, die de vraagsteller dan
moet uitbeelden. Dit gaat zo een tijdje heen en
weer.

136 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 137een toeko m stbee l d voor 2 0 3 0

4. ‘In de stad Rome was een straat...’
Deze oefening lijkt op ‘ik ga op vakantie en ik
neem mee...’ waarbij de eerste persoon zegt wat
hij meeneemt op vakantie en de tweede persoon
moet beginnen met wat de eerste persoon mee-
neemt en daaraan toevoegen wat hij zelf mee-
neemt, enzovoort de hele groep rond, waarbij de
lijst hoe langer hoe langer wordt.
Bij deze versie voeg je dingen toe die observaties
en beschrijvingen zijn in plaats van zelfstandige
naamwoorden, zodat je in plaats van een verhaal
te vertellen eerder een beschrijvend beeld schetst
van een plaats.

5. De zwarte doos
De leerlingen zitten in tweetallen tegenover el-
kaar en hen wordt gevraagd zich een denkbeel-
dige zwarte doos tussen hen in voor te stellen.
Om te beginnen steken ze hun handen in de doos
en halen er iets uit. Vraag hen er niet te veel over
na te denken, om geen idee in hun hoofd te heb-
ben over wat er in de doos zit als zij beginnen er
hun hand in te steken, en gewoon te kijken wat er
uit komt. Een volgende verfijning hiervan is dat
je je hand erin steekt, er iets uithaalt en vervol-
gens moet de andere persoon een verhaal over het
voorwerp uit je trekken door het stellen van vra-
gen, waarop je op de meest fantastische manie-
ren kunt antwoorden, zodat je samen een verhaal
maakt over het voorwerp.

Het nieuws van 2030
In groepen van vijf wordt de leerlingen gevraagd
om een item voor het TV-nieuws te maken over hun
energiezuinige gemeenschap in 2030. Ze kunnen
nieuwsrubrieken maken, interviews, de weersvoor-
spelling, wat ze maar willen. Dit is echt de proef
op de som of de leerlingen zich echt geëngageerd
hebben in de twee vorige sessies.
Film hun presentaties (het gebruiken van een ca-
mera zorgt ervoor dat ze veel beter hun best doen)
en bewerk alles tot een nieuwsbericht. Bedenk dat
wanneer je de film wilt gebruiken, je de schriftelij-
ke toestemming van de ouders nodig hebt.
Toen we dit deden in Totnes was er een groep
die een autoprogramma in de trend van Top Gear
maakte, waarbij ze de meest recente sensatie in de
wereld van het personenvervoer bespraken door
de ene leerling op de rug van een andere door de
klas te laten rondhobbelen. Een andere groep had
een weerbericht gemaakt (‘bewolkt en winderig,
dus degenen met zonnepanelen zullen nog een
dag moeten wachten voor ze hun wasje kunnen
draaien, maar als je een windturbine hebt, heb je
een fantastische dag!’) en een groep meisjes ver-
kleed met traditionele jurken en parasols en def-
tige hoedjes kwam vertellen dat ze geen zonne-
crème meer nodig hadden omdat ze in de plaats
daarvan gewoon parasols gebruikten.

Om de Transition Tales-film te zien ga naar:
www.youtube.com/v/9c6ubbq4Hzo&rel=1

vorming van plattelandsplanning (Chapter 7).24

In 2011 begon de regering met de invoering van het
concept van de ‘Grote Herscholing’ in de bouwvak-
kersopleiding. De te leren vaardigheden werden
uitgebreid met het bouwen met hennep en kalk,
leemblokken, strobalen enzovoort – een veel rui-
mer geheel van vaardigheden dan voordien. Bij
een bezoek aan de lokale handel in bouwmateria-
len vandaag de dag wordt de aannemer een waaier
aan materialen voorgeschoteld: verpakte leem om
te pleisteren, stro en leem, riet- en leemplaten, hen-
nep- of leemblokken, natuurgips of gipsplaten van
natuurlijke materialen, lokaal geproduceerde na-

tuurlijke verven, pigmenten uit lokale leem en een
ruim assortiment lokaal geproduceerde en gezaagde
houtsoorten, alsook cellenglas: vloerisolatiekorrels
van gerecycleerd glas. Recyclage verloopt helemaal
anders dan in 2008, toen langeafstandsvervoer
nodig was voor gecentraliseerde industriële verwer-
king. Nu richt men zich eerder op lokale verwerking
met geringe technologie. Veel innovatieve bouwma-
terialen worden nu gemaakt van laagtechnologische
recyclage van plastic, papier, stoffen en glas.

HET TANKSTATION MOUNTBARROW bij Ulver-
ston leverde gisteren zijn laatste liter biodiesel af. De
gouden vloeistof, die zo veelbelovend leek in 2010,
heeft hard geworsteld om een gevestigde waarde te
worden, maar de Britse industrie voor biobrandstof-
fen gaf recent toe dat ‘biodiesel jammer genoeg geen
toekomst heeft’.

Het zag er aanvankelijk zo veelbelovend uit. Over-
heidssubsidies leidden in heel het land tot tankstations
met biodiesel en in 2016 was 30% van het Britse land-
bouwareaal bestemd voor de productie van biodiesel.
De oliecrises in hetzelfde jaar deden de regering het
Nationaal Plan voor Voedselzekerheid oprichten die
biobrandstoffen aan de kant schoof om voedselproduc-
tie prioriteit te geven.

Paul Tuckett, landbouwer in de buurt van Swath-
moor betreurt de voorbije gouden tijden van biodie-
sel. ‘Op een gegeven moment produceerden we meer
dan 160.000 liter’, vertelt hij. ‘Maar nu hebben we nog

slechts een klein beetje voor onze eigen tractoren en
voor de lokale brandweer. Daarnaast zijn we nu een ge-
mengd bedrijf van walnoten, bosbessen, olijven, Sze-
chuanpeper, karpers, kippen en varkens.’ Op de vraag
wat hij liever had, zegt hij het leven van een monocul-
tuur-biodieselproducent niet echt te missen. ‘Het nam
me helemaal in beslag’, zegt hij, ‘ik voelde me vijftien
jaar lang een computerchip.’

Mike Johnsson van Mountbarrow zei de diesel te
zullen missen. ‘Ik weet niet wat we nu aan de pomp
moeten verkopen’, zei hij. ‘Met de olie van $250 per
vat is het verkopen van benzine zo’n kleine markt ge-
worden dat enkel de aristrocratie het zich nog kan ver-
oorloven. Dat is voor ons niet genoeg om het hoofd
boven water te houden. Nu er zoveel paardenkarren
worden gebruikt, denken we erover om te schakelen
naar een smidse waar we ook hooi zouden verkopen.
Je moet natuurlijk met de tijd meegaan, al is dat niet
altijd even makkelijk.’

NORTH WEST EVENING MAIL 15 februari 2021

DE LAATSTE DRUPPEL
‘Ik voelde me een chip’, zegt biodieselproducent.

‘Traditionele materialen, die
streekeigen technologieën
gebruiken, zijn het meest
geschikt voor lokale omstan-
digheden en worden voor het
grootste deel betrokken uit
beschikbare hulpbronnen…
Hun gebruik heeft ook belang-
rijke economische gevolgen
aangezien ze worden
verkregen met minimale trans-
portkosten en meestal met de
hand worden bewerkt, waarbij
relatief weinig energie inten-
sieve brandstoffen worden
gebruikt. Streekeigen architec-
tuur is daarom gevoelig voor
de ecologie en wanneer de regi-
onale hulpbronnen voorzichtig
worden beheerd is dit, zoals het
altijd al geweest is, economisch
en ecologisch duurzaam.’

Paul Oliver (2003), Dwellings: the Verna-

cular House World Wide, Phaidon Press

138 H E T T R A N S I T I E - H A N D B O E K : H E T H A R T 139

De Kinsale Energie-afdaling-actie
en hoe deze ontstond

Kinsale (Cionn tSáile in het Keltisch) is een stadje
veertig kilometer ten zuiden van Cork City in County
Cork, Ierland. Het telt ongeveer 2.300 inwoners en
is een populaire bestemming voor toeristen, zowel
Ierse als internationaal, die komen om te vissen, te
zeilen, te golfen en voor de gourmetschotels waar
het stadje om bekend staat. In september 2000
begon ik met een cursus permacultuur in het Col-
lege voor Voortgezet Onderwijs van het stadje, dat
al een stevige reputatie had voor zijn kunst-, toneel-
en multimediacursussen. In het eerste jaar was de
cursus in feite een uitgebreide cursus over perma-
cultuur-ontwerp, maar in de drie jaar daarna werd
het een tweejarige, voltijdse cursus met modules in
permacultuur-ontwerp, biologisch kweken, natuur-
lijk bouwen, duurzaam houtbeheer, conflictbeheer-
sing, leiderschap in gemeenschappen, je eigen zaak
starten, voeding en veldecologie. Het is een van de
eerste cursussen ter wereld in zijn soort.1

De cursus was en is nog steeds heel populair en
trekt studenten aan uit de hele wereld. De grond
rond het college is getransformeerd door het ge-
ïnspireerde, harde werk van de verschillende ge-
neraties permacultuurstudenten. Wat vroeger het
verlengde van een grasveld was, is nu een divers
permacultuurlandschap dat bestaat uit een klein
hakhoutbosje, een strobalenhuis, een polytunnel en

groentebedden, een bostuin, een kleine vijver, en de
kroon op het werk: het leem/houten amfitheater,
volledig gebouwd met lokaal gevonden materiaal.

In september 2004, op de eerste dag van het se-
mester, werd aan de studenten een nieuwe film ge-
toond, The End of Suburbia, (de eerste keer dat
ik hem zag), en later die dag gaf Dr. Colin Camp-
bell van de ‘Association for the Study of Peak Oil’
een lezing voor de studenten. De combinatie van
deze ‘dubbele bezwering’ had een heel sterk effect
op de studenten. Het sloeg in als een bom en be-

Kinsale – een eerste poging tot
gemeenschappelijke toekomstdromen

Hoofdstuk 9

Het amfitheater van stro-leem-
bouw en rondhout met specie
is in 2005 net op tijd klaar.

David Beckham droeg gisteren-
avond zijn vrouw Victoria over
de drempel van het huis dat ze ge-
bouwd hebben voor hun oude dag.
Hij vertelde Hello! Magazine dat ze
‘verrukt en enthousiast waren. Het
is het meest fantastische huis waarin
we ooit gewoond hebben. Het past
helemaal bij ons.’

Twee jaar geleden besloten
David, 54, en Victoria, 55, ver-
vroegd met pensioen te gaan om
zich ten volle op hun passie, het
kweken van oude streekgebonden
groentesoorten, te kunnen toeleg-
gen. Vorige week toen onze repor-
ter op bezoek was, stond de achter-
kant van het huis vol met net gepotte
kruiden, stekken en bakken vol zaai-
lingen, meegebracht uit hun vorige
tuin. David wil voor zijn zestigste
verjaardag absoluut de kunst van het
‘warm composteren’ meester zijn.

Het huis van het paar tilt de nieu-
we mode van kleine, compacte, goed
ontworpen ruimten naar een hoger
niveau. Gebouwd met 1m dikke stro/
leem- en hennepmuren is het huis
met het rieten dak zoals Victoria in
haar glansdagen rond de eeuwwisse-
ling: mooi gewelfd en verleidelijk.
In een vroeg stadium wist het koppel
al dat ze geen hoeken wilden: ‘We

wilden een huis dat spotgoedkoop
was qua verwarming, dat lokale
materialen en zo gebruikte, niet op
het elektriciteitsnet was aangesloten
en waarin je bij het binnengaan van
een andere kamer het gevoel hebt
dat je een knuffel krijgt.’ ‘Corners
zijn mooi op een voetbalveld’, grapt
David, ‘maar sinds mijn pensioen
wil ik ze niet in mijn huis!’

Victoria vult enthousiast aan:
‘We hebben zonnepanelen, zo’n
speksteenstoofgeval voor de ver-
warming, een supercool composte-
ringstoilet en een koelkast die zon-
der elektriciteit werkt, maar gewoon
koude lucht van onder de grond
trekt. Echt slim bekeken allemaal.’

Nu de kinderen volwassen zijn,
besloten David en Victoria dat ze
alleen nog ruimte nodig hadden
voor hun tweetjes. ‘We wilden een
huis dat ons als gegoten zat’, vertelt
David aan Hello! Magazine. ‘Ter-
wijl we aan het ontwerpen waren en
kleimodellen maakten, bleef onze
architect erop aandringen om steeds
kleiner te gaan denken. Sommige
van zijn ideeën waren verbazing-
wekkend; het slaapgedeelte boven
de keuken, de laden in de trap, al
die alkoven en nissen, allemaal door
hem bedacht.’

Met dit kleine, goed ontworpen
huis loopt het paar voorop. Katie en
Tom Cruise probeerden recent een
half jaar in een joert te wonen, maar
vonden de wintermaanden toch wat

bar en vielen uiteindelijk terug op
hun strobalenhuis met drie slaapka-
mers. Topzangeres Letitia Lloyd ex-
perimenteert met Earthships en het
ronde huis van Charlotte Church
is een hoogst persoonlijk feest van
bouwen met hennep.

Terug naar wat David en Victo-
ria, nog steeds verliefd na 31 jaar
huwelijk, hun liefdesnestje noe-
men. David zit in de lemen zetel die
hij mee hielp ontwikkelen. ‘Kijk nu
toch’, zegt hij, ‘het is bijna beeld-
houwen. Na een lange dag wroeten
in de tuin, geniet ik ervan in deze
zetel te zitten. Kijk, mijn tuinboeken
staan in deze nis hier en als ik de
stoof in gang zet, stroomt de lucht
hierdoor en warmt ze de zetel op.
Wat wil een mens nog meer?’

Wat nog meer, inderdaad? David
en Victoria zijn, zoals altijd, hippe
trendzetters, lievelingen van het
post-olietijdperk. Terwijl ze knus
bij elkaar op hun verwarmde bank
zitten met een vers zelfgemaakt slaa
tje uit de tuin, mijmert David nog:
‘Als ik terugkijk naar foto’s van
twintig jaar geleden, naar alles wat
er intussen gebeurd is, dan vraag ik
mij zittend op deze warme bank af,
“Waar waren we in ’s hemelsnaam
mee bezig?”’

HUN FANTASTISCHE, NIEUWE NATUURLIJKE HUIS

David & Victoria Beckham
vertellen waarom geluk een warme lemen bank is

Davids boeken over
tuinieren verfraaien deze
prachtige lemen nis in de
woning van de Beckhams.

27 MAART 2029

