

Vereniging voor de Verenigde Naties

Pedagogisch dossier

Duurzame ontwikkeling in de klas

“Wij, de volken van de Verenigde Naties verenigd voor een betere wereld”

Reeds meer dan 60 jaar zetten de **Verenigde Naties** zich in voor een betere wereld. De werking van de VN kent een wisselend verloop. Toch blijft de VN een belangrijke plaats innemen in het menselijk streven naar een langdurige vrede en duurzame ontwikkeling.

De **Vereniging voor de Verenigde Naties** heeft tot doel de beginselen van de VN te verspreiden en de bevolking bewust te maken van de noodzakelijkheid van internationale samenwerking.

De VVN beoogt in Vlaanderen een betere kennis van en een beter begrip voor de werking en doelstellingen van de VN bij te brengen. Niet alleen de VN zelf, maar ook de verschillende hulporganen en gespecialiseerde organisaties komen aan bod. Als niet-gouvernementele organisatie volgt de VVN eveneens de Belgische inbreng en de mogelijke rol van Vlaanderen binnen de VN.

De VVN wil op een objectieve, kritische en constructieve manier het debat rond internationale samenwerking en de rol die de wereldorganisatie hierbij kan spelen, voeden.

UN Photo #25148

Colofon

Zetel: Vereniging voor de Verenigde Naties (VNN), Universiteitsstraat 6, B-9000 Gent, België, Tel. +32 9 264 68 97, E-mail: info@vnn.be, Website: www.vnn.be

Verantwoordelijke uitgever: Prof. Dr. Frank Maes, Voorzitter, Vakgroep Internationaal publiekrecht, Universiteit Gent, Universiteitsstraat 6, 9000 Gent, Tel. +32 9 264 68 95, frank.maes@ugent.be

Eindredactie: Kirsten Arnauts – VNN Algemeen Secretaris, Universiteitstraat 6, 9000 Gent, Tel. +32 9 264 97 60, info@vnn.be

Bijdrages: Dirk Timmermans – Olivier Beys – Kirsten Arnauts – Jürgen Loones – Katrien Van Poeck – Martin de Wolf – Les Van Stappen – Gitte Briffa

Coverfoto: UN Photo # 483307 /Eskinder Debebe – Marovo Lagune, Solomon Eilanden.

VNN Lidmaatschap: 25 euro (> 25 jr.) / 15 euro (< 25 jr.) per jaar te storten op rekeningnr. 001-0468369-32

MET DE STEUN VAN
DE VLAAMSE OVERHEID

De Vlaamse Overheid kan niet verantwoordelijk gesteld worden voor de inhoud van deze uitgave.

Inhoudstafel

Inhoudstafel.....	1
Voorwoord.....	5
Duurzame Ontwikkeling op het internationaal toneel	9
Waarom internationale samenwerking?.....	10
Een eerste aanzet	10
Ontstaan van het concept ‘ <i>duurzame ontwikkeling</i> ’	11
De hoogmis van de duurzame ontwikkeling	11
Naar een hernieuwd engagement.....	12
De uitdagingen voor de komende decennia op Rio+20	13
Rio+20, voor zeurkousen in geitenwollen sokken?.....	14
Principes van duurzame ontwikkeling: een algemeen kader	15
Ecologisch (respect voor de aarde)	15
▪ Klimaatverandering	15
▪ Biodiversiteit.....	16
▪ Bodem en water	17
Sociaal (rechtvaardigheid op wereldvlak)	18
▪ Armoedebestrijding.....	18
▪ Gelijkheid tussen man en vrouw	18
▪ Respect voor cultureel erfgoed: inheemse kennis – culturele diversiteit.....	19
▪ Vrede en menselijke veiligheid.....	20
Economisch (eerlijke handel, productie en consumptie).....	21
▪ Duurzame levenswijzen (consumenteneducatie)	21
▪ Afvalbeheer	22
▪ Gebruik van hernieuwbare grondstoffen.....	22
Participatie (inspraak van burgers)	23
▪ Sociale betrokkenheid	23
Nog meer interessant materiaal:	24
Educatie voor Duurzame Ontwikkeling in Vlaanderen	26

Een beleid op twee sporen.....	26
Duurzame ontwikkeling en educatie.....	27
EDO vereist nieuwe kennis.....	28
EDO bevordert systeembenen en een geïntegreerde aanpak.....	28
EDO is gericht op waardeontwikkeling.....	29
EDO houdt rekening met emotionele aspecten.....	29
EDO is actiegericht.....	30
EDOMeN.....	30
EDO in het onderwijs.....	30
En dan nu tijd voor actie.....	31
Ideeën voor onderwijs over duurzame ontwikkeling.....	33
Waarom duurzame ontwikkeling?.....	33
Onderwijs over duurzame ontwikkeling.....	34
Duurzaam denken is complex.....	35
Didactisch analysemodel.....	36
Duurzame ontwikkeling in de klas.....	37
Bibliografie.....	37
Werken rond duurzaamheid samen met Marc De Bel.....	39
Overzicht.....	39
1. Wat is duurzame ontwikkeling? En hoe kunnen we dit aanbrengen in de basisschool?.....	39
2. Presenteren materiaal.....	40
3. Wie is Marc De Bel?.....	40
4. Wie zijn de Boeboeks?.....	41
5. Aan de slag met het boekje!.....	42
6. Aan de slag doorheen heel de school met “Het keutelgekke Boeboekkamp”.....	50
7. Hoe kadert EDO binnen het leerplan en de eindtermen?.....	52
Tot Slot.....	55

Voorwoord

door Dirk Timmermans¹

“Weet je,” zegt Els, terwijl ze nadrukkelijk met haar gsm speelt, “dit speeltje spreekt alle jongeren aan en je kan er een verhaal aan ophangen. Wist je dat je voor één gsm 75 kilo aan grondstoffen nodig hebt, waaronder het erts coltran. Daar worden oorlogen voor gevoerd.”

“Maar dan niet voor zo’n vooroorlogs ding als jij hebt,” grapt Jens. En terwijl hij rondkijkt in de leraarszaal: “en zo te zien ben je niet de enige.”

Els laat zich niet van haar stuk brengen. “Elke leerling heeft een gsm. Denk eens wat er allemaal over te ontdekken valt. Je kan het hebben over de mogelijke gevaren van gsm straling, over recyclage of hoe gun je de gsm een tweede kans.”

“Of we laten hen reclamejongen spelen en kritisch kijken naar hun eigen consumptiegedrag,” vult Jens aan.

Bart mengt zich in het gesprek. “Je zou hen ook CEO kunnen maken van een gsm bedrijf dat werkt volgens de principes van duurzaam ondernemen. Ze moeten dan zoeken naar een balans tussen de sociale, economische en ecologische aspecten.”

“Of misschien moeten we het gewoon eens hebben over het sociale gebruik van een gsm,” zegt Els, “bellen in het openbaar – inclusief de leraarskamer, stiekem foto’s nemen enz. Enfin, onderwerpen legio ...”

Werken in de school aan Educatie voor Duurzame Ontwikkeling (EDO) is erg complex door de innige verwevenheid van economische, ecologische en sociale aspecten. Deze aspecten zijn vaak wel van elkaar te onderscheiden, maar kunnen bij het zoeken naar oplossingen niet van elkaar worden gescheiden. Dit inzicht was één van de belangrijkste conclusies van het verslag van de Wereld Commissie voor Milieu en Ontwikkeling, ingesteld door de Algemene Vergadering van de Verenigde Naties in 1983. Het verslag, ‘Our Common Future’ wordt veelal ‘Brundtland- rapport’ genoemd naar de voorzitter van de commissie en toenmalig premier van Noorwegen.

Vooraf nieuw was het inzicht dat activiteiten van de huidige generatie beperkingen opleggen aan de toekomstige generaties om nog in hun (basis)behoeften te voorzien.

Op basis van deze inzichten werd in het Brundtland-rapport duurzame ontwikkeling gedefinieerd als “een ontwikkeling die voorziet in de behoeften van de huidige generatie zonder daarbij de behoeften van de toekomstige generaties in gevaar te brengen.”

¹ Dirk Timmermans is Voorzitter van de Werkgroep Onderwijs van de Vereniging voor de Verenigde Naties en Pedagogisch Adviseur bij het Stedelijk Secundair Onderwijs Antwerpen.

Aan de slag gaan rond EDO lijkt dan op het eerste zicht een ingewikkelde en allesomvattende opdracht. Kun je jongeren mee laten denken aan oplossingen voor ingewikkelde problemen die plaatsvinden op wereldschaal?

Het antwoord is geen eenvoudig ja of neen.

Enerzijds worden jongeren via de media bijna dagelijks geconfronteerd met nieuws over milieuproblemen en duurzaamheid. Het ligt voor de hand dat deze problemen op school worden besproken. Anderzijds kan je van onderwijs niet verwachten dat ze duurzaamheidvraagstukken oplost. Je kunt wel verwachten dat opvoeding jongeren kansen biedt tot zelfontplooiing. Met andere woorden dat onderwijs jongeren handelsbekwaam maakt om samen met anderen naar oplossingen te zoeken.

Van belang is dan dat een leerproces over 'duurzame ontwikkeling' niet voorschrijft welke keuzes en welke oplossingen er moeten worden gemaakt. Wel dat jongeren kunnen leren om na te denken over oplossingen voor de problemen van nu en morgen.

Wereldwijd groeit de consensus dat opvoeding in dit proces een essentiële rol vervult. De periode 2005-2014 werd daarom door de Verenigde Naties uitgeroepen tot Decennium van Educatie voor Duurzame Ontwikkeling. Ter concretisering hiervan stelde UNESCO een internationaal implementatieschema op met het doel om de belangrijkste principes van duurzame ontwikkeling te integreren in alle aspecten van de opvoeding. Naast dit uitvoeringsplan stelde de UNECE (United Nations Economic Commission for Europe) een Regionale Strategie voor EDO voor (Vilnius-strategie). België was medeondertekenaar van dit protocol.

We stelden reeds dat leefmilieu, het sociale en de economie de drie pijlers zijn van duurzame ontwikkeling en dat ze onlosmakelijk met elkaar verbonden zijn. Dit inzicht vertaalt zich ook naar de school. Leerkrachten ervaren steeds meer dat de leerstof net iets ingewikkelder wordt dan men vaak zelf tijdens de opleiding heeft gezien. Ecologische, economische, culturele, historische, ethische, technologische en sociaal-politieke aspecten hebben elk hun impact op onze samenleving en beïnvloeden bovendien elkaar. De website van UNESCO geeft een bijzonder goede kijk op de wijze waarop zich dat vertaalt in het curriculum: 'teaching and learning for a sustainable future' - http://www.unesco.org/education/tlsf/mods/theme_b.html

Zoals in deze uitgave meermaals wordt aangetoond ontstaan in zo'n complexe wereld nieuwe noden voor educatie. Louter analytisch en logisch denken volstaat niet meer. Er is meer nood aan systeemdenken waarbij getracht wordt om een overzicht van het geheel te behouden, in plaats van zich te concentreren op afzonderlijke onderdelen zonder te onderzoeken welke rol deze onderdelen in het groter geheel spelen.

Samen school maken

Stel dat je morgen de kans krijgt om een nieuwe school te bouwen en dat je dat kan doen volgens de principes van duurzame ontwikkeling. Zeg maar een nieuwe school voor de toekomst die de uitdagingen van de 21^{ste} eeuw kan aangaan. Een hele klus. Hoe begin je daaraan?

Zoals bij elk goed project begin je met vragen te stellen. In de context van EDO is vragen stellen zowel een vanzelfsprekende als een complexe bezigheid. Vanzelfsprekend omdat door vragen aan elkaar te stellen automatisch de betrokkenheid en de participatie van alle betrokkenen verhoogd wordt. Complex omdat we vragen stellen aan verschillende disciplines (ecologisch, sociaal, economisch) en de wijze waarop die met elkaar interfereren zowel in materiële aspecten van de school als in het curriculum. Daarenboven verplicht het ons om op elk echelon van het onderwijsgebeuren na te denken en vooral overleg te plegen over hoe zo'n school er precies zou moeten uitzien.

Op macroniveau impliceert dit een handelingsplan opstellen waarbij we rekening houden met zowel de materiële en ecologische aspecten van het gebouw als met het proces om tot zo'n school te komen. Hebben we alle stakeholders betrokken bij de planning: directie, de leerkrachten, de leerlingen, het schoonmaakpersoneel, de ouders en buurtbewoners? Streven we naar een maximale sociaal-culturele duurzaamheid waarbij de binding tussen gebouw (het materiële erfgoed) en mogelijke gebruikers centraal staat? Is onze school functioneel? Biedt ze ruimtelijk een maximale ondersteuning van het pedagogisch concept? Is de school toegankelijk voor minder-validen? Is ze in overeenstemming met de actuele onderwijsinzichten optimaal in haar gebruiksmogelijkheden?

Op mesoniveau stellen we vragen hoe we als school of schoolgemeenschap vorm geven aan de inhoud van de school. Is er in ons pedagogisch concept ruimte voor een interdisciplinaire kijk op de dingen? Gaat onze school regelmatig en op structurele en projectmatige basis werken aan de vakoverschrijdende eindtermen of ontwikkelingsdoelen? Hoe passen we dit in ons lesrooster? Welke thema's betrekken we bij de opbouw van het curriculumdesign: internationalisering en globalisering, ethische besluitvorming, technologie en wetenschappen, ...? Hoe gaan we om met participatie? Zijn ouders en leerlingen voldoende betrokken bij het beleid van de school? Hoe geven we daar vorm aan? Is er voldoende evenwicht tussen formele en informele opvoeding (theater, dans, media, sport, ...)? Betrekken we de informele opvoeding voldoende in het evaluatieproces? Geven we alle kinderen voldoende kansen om hun talenten te ontwikkelen? Bereiden we hen voldoende voor om als volwaardig burger te kunnen functioneren in de samenleving, op het werk, ...? Is onze school een eiland binnen een zich snel ontwikkelende maatschappij of plegen we regelmatig overleg door middel van resonantiegroepen met het maatschappelijk middenveld, de bedrijven en de industrie?

Op microniveau bevragen we de impact van een duurzame school op de klas, leraar en leerling. Hoe gaan we om met klasmanagement? Is de wijze waarop we vorm geven aan de relaties in de klas een weerspiegeling van hoger genoemde principes? Creëren we een veilige klasomgeving waar alle kinderen zich op een vrije en ongedwongen manier kunnen uiten?

Op de VN-Conferentie over Milieu en Ontwikkeling (Rio de Janeiro, 1992), beter bekend geworden als de 'Milieutop' of Earth Summit, concludeerden wereldleiders dat de bescherming van het milieu en sociale en economische ontwikkeling fundamenteel waren voor duurzame ontwikkeling op basis van de 'Principes van Rio'. Momenteel klinkt de noodzaak voor behoud en bescherming van het milieu door in vrijwel alle VN-activiteiten. De Rio top van 1992 had de verdienste dat langzaam maar zeker het ecologisch bewustzijn werd verhoogd in de wereldgemeenschap. De effecten daarvan dringen door in de wetenschappelijke gemeenschap, in bedrijven, in ons dagelijks leven ... in onze scholen.

Op de Rio+ 20 top zullen nieuwe accenten worden gelegd op de sociale en economische dimensie. In welke mate de uitkomsten van Rio+20 zullen doordringen in ons dagelijks leven valt moeilijk te

voorspellen. Maar zonder naar elkaar te luisteren en zonder samenwerking valt er geen toekomst te beleven. Het is duidelijk dat ook het onderwijs hier niet kan achterblijven. In de overgang naar een duurzame samenleving zijn kinderen en jongeren immers belangrijke stakeholders. Wie vandaag jong is, heeft nood aan een langetermijnvisie die toelaat in een samenleving op te groeien met basisrechten voor iedereen, en dat binnen de grenzen van de draagkracht van onze planeet.

Deze educatieve uitgave wil een bescheiden bijdrage leveren door bouwstenen aan te reiken waarmee scholen aan de slag kunnen zowel in het basisonderwijs als in het secundair onderwijs.

Het eerste deel van het dossier geeft de lezer een algemene inleiding op het ontstaan van het concept 'duurzame ontwikkeling' binnen een VN-context alsook een algemeen kader over wat duurzame ontwikkeling juist inhoudt. Het tweede deel van dit dossier bevat een aantal pedagogische benaderingen van duurzame ontwikkeling.

Mijn dank gaat uit naar Jürgen Loones, Katrien Van Poeck, Martin de Wolf, Kirsten Arnauts, Olivier Beys, Les Van Stappen en Gitte Briffa voor hun inzet en tekstbijdragen die deze educatieve uitgave mogelijk maakten.

Tenslotte dank aan de Vlaamse Overheid, in het bijzonder het Departement internationaal Vlaanderen, voor de onafgebroken steun aan de Vereniging voor de Verenigde Naties. Zonder deze steun zou deze uitgave niet mogelijk zijn.

Dirk Timmermans

Voorzitter werkgroep onderwijs VVN

Duurzame Ontwikkeling op het internationaal toneel

door Olivier Beys²

De term duurzame ontwikkeling is een begrip dat in tal van domeinen vlot over de tongen gaat. Economen van diverse strekkingen nemen duurzame groei in de mond, politici beloven de burger een duurzame toekomst en de burger zelf wil graag duurzame oplossingen voor persoonlijke dan wel maatschappelijke problemen. Het is een containerbegrip dat vele ladingen dekt.

Maar waar komt het vandaan, wat is eigenlijk het belang en waarom moeten we met z'n allen, jong en oud, weten wat het zoal inhoudt? In deze korte inleiding nemen we deze vragen onder de loep. In het bijzonder proberen we het concept te kaderen in een internationale context, met name de rol van de Verenigde Naties. Een zaak is namelijk zeker, de zoektocht en de inspanningen naar *“ontwikkeling die aansluit op de behoeften van het heden zonder het vermogen van toekomstige generaties om in hun eigen behoeften te voorzien in gevaar te brengen,”* is een wereldwijde bekommernis.

De zonet beschreven definitie van duurzame ontwikkeling vormt de inzet van onderhandelingen op een internationaal niveau: tussen landen, regio's, boeren, arbeiders, bedrijven en talloze andere groepen, waaronder zelfs de jeugd. Dat toont aan dat ze ontzettend belangrijk zijn voor iedereen, waar ook ter wereld, welke leeftijd of welke achtergrond je ook hebt.

Concreet betekent dit dat eind juni 2012 een bonte verzameling delegaties, activisten, journalisten en andere betrokken partijen de tenten opslaat in Rio De Janeiro voor een wereldwijde conferentie rond duurzame ontwikkeling. De VN organiseert er de 'Conference on Sustainable Development', of kortweg **'Rio+20'**. Deze officieuze naam verwijst naar het feit dat ze twintig jaar na een gelijkaardige conferentie in de Braziliaanse miljoenenstad wordt georganiseerd.

UN Photo #281533

In '92 vond er namelijk de 'United Nations Conference on Environment and Development' plaats, kortweg de **'Earth Summit'**. Op haar beurt was de Earth Summit het vervolg van een proces dat in '72 door de Verenigde Naties werd opgestart met de 'United Nations Conference on Human Environment' of **'Stockholm Conferentie'**. Toen werd immers het startschot gegeven voor een internationale gecoördineerde samenwerking rond milieuproblemen.

² Olivier Beys is de huidige Jongerenvertegenwoordiger Duurzame Ontwikkeling bij de Vlaamse Jeugdraad. Hij zal dit jaar samen met jongerenvertegenwoordigers van over de hele wereld naar de Rio+20 conferentie afzakken om te strijden voor een toekomst voor de planeet en de jonge generatie.

Veertig jaar lang werkt men dus al op het hoogste politieke niveau aan een krachtig kader dat kansen moet geven aan mensen om zich te ontplooiën zonder daarmee het milieu te schaden. Dat is een broodnodige zaak, aangezien het steeds slechter is gesteld met klimaat, biodiversiteit en het milieu in het algemeen. Maar we komen van ver, heel ver. Die evolutie willen we hieronder zo bondig mogelijk schetsen.

Waarom internationale samenwerking?

In vrijwel alle pre-industriële maatschappijen leefden mens en natuur sterk verbonden met elkaar. Veruit het grootste deel van de bevolking werkte als boer, visser of jager. Opbrengsten waren uiteraard beperkter dan vandaag. Klimatologische veranderingen of menselijke ingrepen in de natuur konden op korte termijn zorgen voor menselijke drama's. Een treffend voorbeeld is de ontbossing door menselijke hand op het Paaseiland in de Stille Oceaan. Het slecht beheer van de natuurlijke rijkdommen zorgde ervoor dat een ooit bloeiende beschaving zichzelf ten gronde richtte. Het Paaseiland als afschrikwekkend voorbeeld voor toekomst van de hele planeet dus.

Met de opkomst van de industrialisering, de sterke bevolkingsgroei en aansluitend de globalisering kregen deze eerder lokale milieurampen een nieuwe dimensie. In de 20ste eeuw groeide het besef dat de oplossingen voor milieuproblemen globaal ontwikkeld moeten worden. De uitwerking van dat idee kwam er in de jaren '60 met de geboorte van een echte milieubeweging. Milieuvervuiling kwam onder meer in de aandacht dankzij de wereldwijde klassieker *'Silent Spring'* van **Rachel Carson**. Geïnspireerd door dit boek, en bezorgd om toenemende vervuiling, zure regens, olielekken, nucleaire fall-out en andere kaakslagen voor het milieu zette de beweging deze thema's op de (inter)nationale agenda.

Een eerste aanzet

De VN speelde in op die bezorgdheid door in '72 een internationale conferentie te organiseren in **Stockholm**, de 'United Nations Conference on Human Environment'. De voornaamste bedoeling bestond uit het vinden van een gecoördineerde aanpak tegen vervuiling en andere milieuproblemen. Ze slaagde erin enkele heel belangrijke zaken in gang te zetten. Er werd bijvoorbeeld overeengekomen dat staten ervoor verantwoordelijk zijn dat activiteiten op hun grondgebied geen schade berokkenen aan het milieu van anderen. Denk bijvoorbeeld aan de vervuiling van een rivier in land A, met desastreuze gevolgen voor het milieu in land B dat stroomafwaarts ligt.

Ook werd de '**UN Environment Programme**' (UNEP) opgericht, dat aandacht voor het milieu bij andere agentschappen van de VN moest coördineren. Ze zorgde daarnaast voor het ontwikkelen van wetenschappelijke consensus omtrent problemen en oplossingen op vlak van milieu. UNEP zorgde ook voor een broodnodig institutioneel kader waardoor meer politieke actie kon ondernomen worden in de jaren na de Stockholm conferentie. Dit sijnpelde ook door tot nationale overheden. Overal werden ministers voor milieu aangesteld en diensten opgericht om toezicht te houden op milieukwesties. Tegelijkertijd ontstonden NGO's die zich met volle

overgave wierpen op het thema om mensen te sensibiliseren, politieke actie te voeren en te netwerken in de marge van de conferentie.

Ontstaan van het concept 'duurzame ontwikkeling'

Er kwam duidelijk schot in de zaak. Talloze internationale conventies en programma's werden in de jaren '70 en '80 opgesteld. Een van de succesverhalen van UNEP uit '85 verdient hier absoluut een vermelding. In die tijd haalde de dreiging van het gat in de ozonlaag regelmatig de krantenkoppen. Via het **Montreal protocol** werden zeer sterke limieten opgelegd aan het gebruik van drijfgassen in spuitbussen, koelkasten en dergelijke. Daarmee werd het verder aantasten van het gat in de ozonlaag een halt toegeroepen.

Tegelijk was het voor velen duidelijk dat het actieplan en de opgestelde principes van Stockholm nooit serieus opgevolgd werden. Dat kwam voor een groot stuk omdat UNEP niet in staat was om de spierballen te laten rollen. Het is bekend dat de verschillende VN instanties vrij onafhankelijk werken van elkaar en bovendien een broertje dood hebben aan inmenging van buitenaf. UNEP had te weinig gewicht om milieukwesties daadwerkelijk in het beleid van de VN-agentschappen te integreren. Daarom werd naar een oplossing gezocht, ditmaal in de vorm van een commissie.

De 'World Commission on Environment and Development' kwam in 1987 op de proppen met het zogenaamde '**Brundtland Rapport**', genoemd naar de voorzitter en Noorse premier Gro Harlem Brundtland, een naam om diep in de oren te knopen. De term duurzame ontwikkeling is toen ontstaan. Hoewel er een vage definitie aan werd gegeven (zie 2^{de} paragraaf van deze inleiding), is het een uitermate belangrijke mijlpaal omdat mensen met uiteenlopende belangen en politieke overtuigingen zich in het begrip konden vinden. Daarmee lag de weg open voor de concrete uitwerking van het idee van duurzame ontwikkeling.

De hoogmis van de duurzame ontwikkeling

Die agenda werd bepaald in '92 in Rio De Janeiro op een VN topconferentie, beter gekend als de **Earth Summit**. Het was een top van ongekende proporties. Ongeveer 45.000 mensen namen deel, waaronder 10.000 persluiders en meer dan 1500 vertegenwoordigers van NGO's. Op een gegeven moment waren er tot 135 staatshoofden aanwezig. NGO's organiseerden zelfs een heuse parallelle conferentie in Rio. Er werden met andere woorden heel wat gewichtige akkoorden besproken en ondertekend.

UN Photo # 281502

Een eerste wapenfeit was de ondertekening van een klimaatconventie, die principes en doelstellingen vaststelde om de concentratie van broeikasgassen in de atmosfeer te stabiliseren. De noodzaak daarvan werd aangetoond door studies van het '**Intergovernmental Panel on Climate Change**' (IPCC), dat samen is

opgericht door UNEP en de Wereld Meteorologische Organisatie (WMO), ook al een VN instelling. Een tweede conventie rond het beschermen van de biodiversiteit werd eveneens ondertekend. Hoewel een derde conventie over ontbossing mislukte door tegenwerking van landen met veel bossen zoals Brazilië en Maleisië, werd wel een conventie overeengekomen rond woestijnvorming. Dit was een prioriteit voor de oprukkende woestijnen in veel Afrikaanse landen.

Naast deze specifieke conventies werden op de Rio conferentie ook twee belangrijke beleidsdocumenten getekend. In de **'Rio Verklaring'** zijn 27 algemene principes opgesomd om duurzame ontwikkeling mogelijk te maken. Het zijn klassiekers die ook nu nog bekend in de oren klinken: de vervuiler betaalt, de voorzorgsmaatregel, het aanpakken van milieuproblemen met inspraak van burgers op het relevante beleidsniveau enzovoort. Daarnaast werd een klepper van 400 pagina's opgesteld: **'Agenda 21'** (<http://www.ddh.nl/agenda21/rioverklaring/>).

Agenda 21 is een stappenplan in 40 hoofdstukken met gedetailleerde acties die de internationale gemeenschap moet ondernemen om duurzame ontwikkeling mogelijk te maken. Het gaat over thema's zoals stadsontwikkeling, ontbossing, biotechnologie, afvalbeheer enzoverder. Een van de hoofdstukken benadrukt dat de rol van negen zogenaamde **'Major Groups'** moet versterkt worden. Jeugd en Kinderen is er een van, naast boeren, inheemse volkeren, vrouwen enzoverder. Zij krijgen daardoor een gegarandeerde stem in de internationale onderhandelingen. Verder beschrijft Agenda 21 het ook de oprichting van een geldfonds, het **'Global Environment Facility'** (GEF), dat ontwikkelingslanden moet helpen om het actieplan te verwezenlijken. Het GEF blijft voorlopig echter een zeer bescheiden financieel instrument. Een laatste belangrijk element is de oprichting van een **'Commission for Sustainable Development'** (CSD). Deze VN-Commissie volgt de voortgang van Agenda 21 op (http://www.un.org/esa/dsd/csd/csd_aboutcsd.shtml).

Naar een hernieuwd engagement

Dit alles is inderdaad een dikke boterham. Het succes ervan wordt echter pas bepaald aan de hand van daadwerkelijk ondernomen actie. Daarom begon men binnen de VN in het kader van de klimaatconventie meteen met het organiseren van een jaarlijkse **'Conference of the Parties'** (CoP) om concrete actie te ondernemen. In '97 sloten de landen van de EU en bijna alle OESO landen een bindend akkoord om de uitstoot van broeikasgassen te reduceren tot het niveau dat ze in '90 uitstootten, terwijl sommige landen zichzelf nog sterkere reducties oplegden. We kennen het vandaag als het **'Kyoto protocol'**, getekend tijdens de 3^{de} CoP. Gaandeweg bleek dat veel landen die beloften niet konden of wilden waarmaken, en sommige cruciale landen zoals de Verenigde Staten trokken zich onder invloed van conservatieve krachten terug. Met de CoP's in **Kopenhagen** in 2009 en **Durban** in 2011 is het duidelijk gebleken dat dit proces vooralsnog een lege doos blijft.

De CoP's zijn zeer belangrijk en relevant voor duurzame ontwikkeling, maar belangrijk om te onthouden is dat ze strikt genomen binnen het VN kader losstaan van het proces rond duurzame ontwikkeling dat in '92 via Agenda 21 was bepaald. De Commission on Sustainable Development (CSD) is daarin momenteel de bepalende (f)actor. Ze bestaat uit afgevaardigden van 53 staten die elk drie jaar lang zetelen. Opvallend is het hoge bezoek van diverse staten dat jaarlijks naar de vergaderingen afzakt (staatschefs en regeringsleiders), en de grote mate van inspraak van NGO's, Major Groups (zoals jeugd en kinderen, inheemse volkeren, NGO's, vakbonden, etc.) en anderen. De CSD heeft tot nu toe vooral succes gehad in het stimuleren van staten om rapporten over duurzame ontwikkeling op te stellen en de voorbereidingen om deze om te zetten in nationale wetgeving. Ook vullen de CSD's gaten in waar in '92 nog niet helemaal een akkoord over was gesloten. Al bij al heeft het de opvolging van Agenda 21 maar tot op zekere hoogte kunnen teweegbrengen. Ook een tussentijdse top in Johannesburg in 2002 heeft het tij niet echt kunnen keren, ook al werd duurzame ontwikkeling in meer concrete termen vertaald.

De uitdagingen voor de komende decennia op Rio+20

Hoewel het voor iedereen duidelijk was hoe moeilijk het is om het milieu even prominent aan bod te laten komen als socio-economische factoren, rijpte toch het besef dat de kwetsbaarheid van de planeet een steeds dwingend probleem werd. Men kon eenvoudigweg niet blijven stilstaan. Een nieuwe megaconferentie, **Rio+20** dus, met nieuwe afspraken was de oplossing die op tafel werd gelegd door de Algemene Vergadering van de VN. Rio+20 heeft **drie doelstellingen**. (1) We moeten een hernieuwd politiek engagement voor duurzame ontwikkeling veilig stellen. (2) Ten tweede moeten de vele lacunes die er in de uitvoering van reeds gesloten akkoorden nog zijn, opgevuld worden. (3) Tot slot is er de noodzaak om nieuwe en opkomende uitdagingen het hoofd te bieden. De planeet evolueert op vele vlakken immers aan een ongelooflijke snelheid, en dus moeten we daarop inspelen. De sterke urbanisatie over heel de wereld is daar een voorbeeld van.

Er zijn daarom twee grote thema's die naar voren worden geschoven en gelden als een paraplu waaronder die drie doelstellingen moeten behaald worden. De eerste bekt niet zo makkelijk: men wil naar een "groene economie binnen de context van duurzame ontwikkeling en armoedebestrijding". De reden daarvoor is dat men de drie grote domeinen een even grote aandacht wil geven, dat wil zeggen **economische** en **sociale** ontwikkeling binnen **ecologische** grenzen. Dat is nu eenmaal nodig om de brede waaier aan betrokken partijen over de schreef te trekken. De drie pijlers hangen dus onlosmakelijk aan elkaar vast.

Het tweede thema bestaat uit "het institutioneel kader voor duurzame ontwikkeling". Dit gaat er vooral om de reeds bestaande VN-instellingen inzake milieu en duurzame ontwikkeling te hervormen of om nieuwe op te richten. Zoals we reeds hebben aangestipt missen de UNEP, CSD, GEF en tal van aanverwante organisaties en commissies de slagkracht om een beslissend verschil te maken. Er liggen heel wat initiatieven op tafel. In het standpunt van de Major Group Jeugd en Kinderen vinden we bijvoorbeeld een voorstel om een 'Wereld Milieutribunaal' op te richten naar het voorbeeld van het Europees Hof voor de Rechten van de Mens, of een 'Internationaal Panel' dat kennis over duurzame ontwikkeling moet verzamelen, naar het voorbeeld van het IPCC ('Intergovernmental Panel on Climate Change'), het leidinggevende internationale orgaan voor het inschatten van klimaatverandering. Andere voorstellen zijn

het opwaarderen van UNEP naar een volwaardig agentschap dat effectief haar tanden kan laten zien ten aanzien van andere VN agentschappen, of een 'VN Raad voor Duurzame Ontwikkeling', dat als een tak van de Algemene Vergadering van de VN juridisch bindende beslissingen kan nemen tegenover de Leden van de VN, zowat alle staten ter wereld met andere woorden.

Rio+20, voor zeurkousen in geitenwollen sokken?

Veel mensen zijn klimaatmoe. De slecht nieuws show in de media maakt mensen cynisch. Internationale samenwerking verloopt meestal bijzonder moeilijk en soms tergend traag. Ook zijn heel wat effecten van de aanslag op ons milieu niet goed zichtbaar, omdat ze elders plaatsvinden of omdat ze gradueel ingrijpen om onze omgeving. Sommigen willen nu de prioriteit leggen op het rechthouden van de globale economie, weer anderen leggen nadruk op armoedebestrijding. Er zijn excuses genoeg om geen actie te ondernemen.

Het zou echter een gemiste kans zijn om dit proces te laten schieten, om er geen of weinig aandacht aan te besteden. Rio+20 gaat over alles, over de manier waarop we gezamenlijk onze toekomst in handen nemen. Ook jongeren spelen daarin een grote rol. Ze krijgen zoals gezegd toegang tot de onderhandelingen via de Major Groups. Bovendien zijn de jongeren goed georganiseerd in vergelijking met anderen. Meer dan andere belangengroepen trekken zij namelijk aan hetzelfde zeel. Het gaat om hun toekomst en die van hun nakomelingen. Het gaat dus om een berekend eigenbelang, maar ook om een morele plicht ten opzichte van de toekomstige generaties. Zullen jongeren van vandaag hun kinderen in de ogen kunnen kijken binnen enkele decennia? Dat zal enkel lukken als ze mee het voortouw nemen in een sterke en duurzame toekomstvisie op onze planeet. Het kan niet dat we toestaan dat deze discussie op de lange baan wordt geschoven.

Om hun stem in het debat te mengen kunnen jongeren terecht bij verschillende organisaties en fora. Dit is dan ook een warme oproep om hen erbij te betrekken. Enkel een stevige basis Engels (het blijft een internationaal overleg) en een flinke dosis engagement is nodig.

Je kan op heel veel verschillende websites en mensen terecht, maar als jongere is het een goed idee om aan te sluiten bij een aantal initiatieven die al bestaan. Een kleine greep uit het aanbod:

- <http://rioplustwenties.org/> » promoot participatie van jongeren in het Rio+20 proces.
- <http://www.vlaamsejeugdraad.be> » de werkgroep duurzame ontwikkeling werkt actief mee aan het proces en stuurt een vertegenwoordiger mee met de Belgische delegatie en de Major Group Youth and Children. Geïnteresseerde jongeren zijn altijd uitgenodigd om mee te werken. Contacteer wout.vancaimere@vlaamsejeugdraad.be of olivierbeys@gmail.com
- <http://www.youthforum.org> » het Europees Jeugdforum is ook betrokken bij het proces, en organiseert bijeenkomsten, seminaries en dergelijke voor geëngageerde jongeren.
- <http://www.youthcaucus.net/> » Via de officiële Major Group kan je ook als individu je stem laten horen in de debatten.
- <http://www.vvn.be/youth/> » de VVN jongeren dragen ook hun steentje bij. Zo zit de jongerenvertegenwoordiger in de Belgische delegatie ook bij VVN Youth.
- <http://www.uncsd2012.org/rio20/> » Als je meer wil weten of de voorstellen, de verschillende partijen en hun standpunten, dan kan je terecht op de site van Rio+20.

Principes van duurzame ontwikkeling: een algemeen kader

door Kirsten Arnauts³

De term 'duurzame ontwikkeling' is alomtegenwoordig, maar al te vaak wordt het begrip teruggebracht tot het ecologische aspect ervan, zoals het tegengaan van de klimaatverandering. Desalniettemin omvat duurzame ontwikkeling veel meer dan dat. Reeds in de inleiding werden kort drie dimensies van duurzame ontwikkeling geschetst: *economische* en *sociale* ontwikkeling binnen *ecologische* grenzen. In dit pedagogisch dossier voegen wij er een vierde dimensie aan toe: *participatie*. De participatie van burgers in de gemeenschap is immers van essentieel belang voor een duurzame maatschappij.

Teneinde een duidelijk beeld te scheppen van de principes van duurzame ontwikkeling, schetsen we hier een algemeen kader dat uitgaat van deze vier dimensies. Binnen die vier dimensies bespreken we dan thema's zoals biodiversiteit, gelijkheid tussen man en vrouw, vrede en veiligheid en sociale betrokkenheid.

Daarnaast reiken we een aantal bronnen aan die de verschillende thema's binnen de context van het onderwijs plaatsen en de link maken met de leerlingen (zowel in het basisonderwijs als in het secundair onderwijs) aan de hand van reeds bestaande projecten en educatief materiaal. Zodoende kunnen deze projecten en andere bronnen als inspiratie dienen bij het opzetten van projecten in de eigen schoolomgeving.

Ecologisch (respect voor de aarde)

▪ Klimaatverandering

Het begrip klimaatverandering behoeft geen uitleg meer. De effecten ervan zijn reeds lange tijd duidelijk en we begrijpen dat we er iets aan zullen moeten doen als we de toekomst van de toekomstige generaties willen vrijwaren. Onderwijs is een essentieel element in de wereldwijde aanpak van klimaatverandering. Het helpt jonge mensen om de impact van de opwarming van de aarde te begrijpen en aan te pakken, moedigt hen aan om hun houding en gedrag te veranderen en helpt hen om zich aan te passen aan trends die de veranderingen met zich meebrengen.

UN Photo # 483375

Aan de hand van het *Climate Change Education for Sustainable Development Programme* probeert de UNESCO (de organisatie van de Verenigde Naties voor Onderwijs, Wetenschap en Cultuur) onderwijs over klimaatverandering een meer centraal en zichtbaar onderdeel te maken van de wereldwijde reactie op klimaatverandering. Het programma helpt jonge mensen om de impact van de opwarming van de aarde te begrijpen en om "klimaat-geletterdheid" onder jonge mensen te

³ Kirsten Arnauts is Algemeen Secretaris van de Vereniging voor de Verenigde Naties. In 2010, tijdens de 65^{ste} Algemene Vergadering van de Verenigde Naties, liep zij stage op de Divisie voor Duurzame Ontwikkeling van het Departement Economische en Sociale Zaken van de VN in New York.

verhogen. Dit doet het aan de hand van het versterken van de capaciteit van haar lidstaten om kwaliteitsvol onderwijs over klimaatverandering aan te bieden, door innovatieve onderwijsmethoden aan te moedigen om zo onderwijs over klimaatverandering te integreren in scholen en door mensen bewust te maken van klimaatverandering. Het programma draagt ook bij tot het verbeteren van niet-formele onderwijsprogramma's via media, networking en partnerschappen.

① Tips:

- ➔ "Climate challenge" is een website met online lesmateriaal over het klimaat: <http://www.climatechallenge.be/> .
- ➔ Kleur bekennen: <http://duurzaamheidpo.kennisnet.nl/themazolder/klimaatverandering>
- ➔ Pedagogisch materiaal rond klimaatverandering van de Europese Commissie: http://ec.europa.eu/clima/sites/campaign/schools/teachers_nl.htm

▪ **Biodiversiteit**

Biologische diversiteit, of kortweg biodiversiteit, manifesteert zich op alle niveau's van organisatie (genen, soorten, ecosystemen en landschappen) en ziet men in alle vormen van leven, habitats en ecosystemen (tropische wouden, oceanen en zeeën, savanne-ecosystemen, waterrijke gebieden, droge gebieden, bergten, etc.). Deze ecologische systemen vormen de basis van alle leven en daarom zou de waarde van deze diversiteit aan soorten en habitats moeten worden erkend. Het behoud van biodiversiteit is een voorwaarde voor het voortbestaan van levende systemen en dus bij uitbreiding ook voor het voortbestaan van de mens!

UN Photo # 455873

Het effect van menselijke activiteit – uitvergroot door de bevolkingsgroei en de wereldwijde klimaatverandering gedurende de laatste jaren – heeft de biodiversiteit binnen de vele ecosystemen wereldwijd beduidend verminderd. Om die reden is het belangrijk om hierop opnieuw de focus te leggen binnen de educatieve programma's zodat deze de mogelijkheid geven aan leerkrachten en leerlingen om de biodiversiteit te leren kennen, te erkennen en te beschermen.

Het probleem van de biodiversiteit zou geïntroduceerd moeten worden binnen de onderwijs- en leerdoelstellingen aan de hand van curricula en educatief materiaal dat ontwikkeld is om de gewenste leeruitkomsten te bereiken. Het begrijpen, het eigen maken van waarden, het ontwikkelen van vaardigheden en het aannemen van attitudes en gedrag dat het behoud van biodiversiteit toestaat, zouden onderdeel moeten uitmaken van deze leeruitkomsten.

① Tips:

- ➔ Biodiversiteit in de klas: http://ikgeeflevenaanmijnplaneet.indeklas.be/nl/onderwijs/home_176.aspx
- ➔ Lespakketten rond onder andere biodiversiteit van Natuurpunt: http://www.natuurpunt.be/nl/doe-mee/jongeren/scholen_1352.aspx
- ➔ Te vinden via het documentatiecentrum van Kleur Bekennen in Antwerpen: Vandenbergen, Isabelle. *Biodiversiteit*. NCOS, Brussel, 1995. 37 p.

Het gaat om een lesmap die deel uitmaakt van het volume Duurzame Ontwikkeling van NCOS en die dieper ingaat op de verschillende aspecten van biodiversiteit en op de noodzaak om een ruime biodiversiteit te behouden.

➔ Biodiversiteit: <http://duurzaamheidpo.kennisnet.nl/kalender/biodiversiteit>

➔ Dieren: <http://duurzaamheidpo.kennisnet.nl/themazolder/dieren>

▪ Bodem en water

UN Photo # 483350

Twee rijkdommen die fundamenteel zijn voor het overleven van de mens zijn vruchtbare bodems en proper water. Daarom is het cruciaal dat we op zijn minst de huidige hoeveelheid vruchtbare bodem en voorraden proper water doorgeven aan de volgende generaties. Naarmate de wereldbevolking stijgt, zal de vraag naar deze rijkdommen blijven groeien. Wereldwijd is er een verlies van vruchtbare grond omwille van slecht beheer, zoals overbegrazing wat leidt tot verwoestijning en het kappen van wouden waardoor de bodem erodeert en onvruchtbaar wordt.

Ook de watervoorraden worden opgebruikt door overconsumptie en vervuiling. Grondwater wordt gebruikt voor landbouw en industrie aan een tempo dat ver boven het tempo van de hernieuwing staat, zodat waterrijke gebieden opdrogen en bodems veel kwetsbaarder worden voor erosie. Omwille van de groeiende bevolking moeten we niet alleen de bestaande vruchtbaarheid van de bodem en watervoorraden behouden; daarenboven moeten we ook de beschikbaarheid van deze rijkdommen doen toenemen en tegelijkertijd de biodiversiteit behouden. Ook hier is onderwijs de aangewezen manier om het bewustzijn rond het belang van water en een gezonde bodem te vergroten. Water en aarde zijn dankbare elementen om mee te werken in de klas: het is mogelijk om samen met de leerlingen talloze projecten op te zetten rond bijvoorbeeld duurzaam gebruik van water (op school en thuis) of bijvoorbeeld samen op bodemonderzoek uit te trekken in de omgeving.

① Tips:

➔ Via volgende link vindt u een publicatie van EcoHuis Antwerpen rond “Water op school”:

http://ecohuis.antwerpen.be/docs/Stad/Bedrijven/Stadsontwikkeling/SW_Ecohuis/ecoscholen/EcoScholen_infoboekje_WATER.pdf

➔ Het MOS themapakket “Water”:

<http://www.lne.be/doelgroepen/onderwijs/mos/onderwijsniveau/secundair/thema/water>

➔ Watereducatie: <http://www.watereducatie.nl/>

➔ Video over water-educatie in de klas: <http://www.leraar24.nl/video/8>

➔ Filmpjes over de waterproblematiek:

<http://duurzaamheidpo.kennisnet.nl/themazolder/water>

➔ Waterquiz: <http://cyberschoolbus.un.org/waterquiz/waterquiz4/index.asp>

➔ Landbouw, bodem en duurzame ontwikkeling: http://www.west-vlaanderen.be/ondernemen/boerderij_educatie/secundaironderwijs/Pages/default.aspx

- Watervoetafdruk (voor kokopleidingen in TSO, BSO en volwassenenonderwijs):
<http://www.watervoetafdruk.be/scholen>

Sociaal (rechtvaardigheid op wereldvlak)

▪ Armoedebestrijding

UN Photo # 31542

Nummer één van de acht MDG's, ofwel de Millennium Ontwikkelingsdoelstellingen, aangenomen in 2000, is het halveren van extreme armoede en honger in de wereld. Deze Ontwikkelingsdoelstellingen zouden allemaal moeten bereikt worden tegen 2015 en het onderwijs speelt hierin een belangrijke rol.

Naast het bewustmaken van de leerlingen over het armoedeprobleem, bestaan er ook duidelijke linken tussen onderwijs, de vermindering van armoede en duurzaamheid. De armen en gemarginaliseerden zijn disproportioneel meer aangetast door slechte milieu- en socio-economische omstandigheden. Onderwijs over duurzame ontwikkeling kan bijdragen tot duurzaam milieubeheer om de levensomstandigheden te verbeteren, economische zekerheid en de kans op een inkomen voor de armen te verhogen. De educatieve reacties op armoede moeten het feit dat veel armen in de wereld niet deelnemen aan de formele markteconomie, maar aan niet-formele economieën, aanpakken.

① Tips:

- Een artikel en filmpje over armoede door Klasse:
<http://www.klasse.be/leraren/eerstelij/kansarmoede/>
- "PING (Poverty Is Not a Game) is een online spel voor gebruik in secundaire scholen, dat een basis moet bieden om met leerlingen van de 2de en 3de graad secundair onderwijs een gesprek aan te gaan over armoede en wat het betekent om arm te zijn":
<http://www.povertyisnotagame.com/>
- De databank van Armoede In-zicht:
http://www.armoede-in-zicht.be/zoeken/zoekresultaten.asp?c_onderwijs=True&offset=0
- Armoede curriculum: <http://www.un.org/cyberschoolbus/poverty2000/index.asp>

▪ Gelijkheid tussen man en vrouw

Het streven naar gelijkheid tussen mannen en vrouwen staat centraal in de visie van duurzaamheid waarbij elk lid van de maatschappij anderen respecteert en zijn/haar potentieel vervult. Het grotere doel van gendergelijkheid is een maatschappelijk doel waartoe onderwijs en andere sociale instellingen moeten bijdragen.

Discriminatie gebaseerd op geslacht is vaak ingeburgerd in de maatschappij. Die genderrollen worden door de maatschappij gecreëerd en aangeleerd van generatie op generatie. Deze sociale constructies kunnen veranderd worden om evenwicht en gelijkheid te creëren voor vrouwen en mannen. Gelijkheid betekent dan dat zij dan hun rechten, zoals naar school gaan, kunnen uitoefenen.

UN Photo # 470484

In vele gemeenschappen dragen vrouwen de enorme verantwoordelijkheid voor de productie van voedsel en het dragen van kinderen. Daarom is het sterker maken van vrouwen noodzakelijk om ontwikkeling vooruit te helpen en armoede te reduceren. Daarenboven worden zij vaak buitengesloten bij de besluitvorming in de familie en de gemeenschap, hoewel die ook effect heeft op hun leven en welzijn. Gender kwesties moeten daarom geïntegreerd worden in educatieve programma's en materialen.

① Tip:

- ➔ Een lespakket van MYBODY voor jongeren over de millennium ontwikkelingsdoelstellingen, waaronder materiaal om te werken rond gelijkheid tussen mannen en vrouwen: http://www.mybody.nl/be_part_of_mybody_artikel/lespakket_millenniumdoelen
- ➔ De publicatie Kompas van de Raad van Europa: <http://www.vormen.org/Kompas/PDFfiles/Gendergelijkheid.pdf>

▪ **Respect voor cultureel erfgoed: inheemse kennis – culturele diversiteit**

Culturele diversiteit is ontstaan doordat de mensheid de verschillende hoeken van de wereld bewoonde. De mensen leefden en werkten in groepen en ontwikkelden zo hun eigen cultuur. Deze culturele diversiteit maakt dat er veel keuzemogelijkheden zijn, een veelheid aan vaardigheden, menselijke waarden en wereldvisies en het verschaft ons wijsheid uit het verleden om te gebruiken in de toekomst. Culturele diversiteit is ook belangrijk voor de duurzame ontwikkeling van individuen, gemeenschappen en staten. Aldus moet er een effectieve globale benadering van duurzame ontwikkeling komen en het onderwijs van duurzame ontwikkeling moet het respecteren, beschermen en behouden van culturele diversiteit in de wereld vandaag en morgen behandelen.

UN Photo # 68453

Lokale kennis en talen zijn reservoirs van diversiteit en belangrijke bronnen voor het begrijpen van het milieu en hoe het op de best mogelijke manier te gebruiken. Ze cultiveren en promoten lokale culturele eigenschappen, gewoonten en waarden.

Culturele diversiteit heeft een sterke invloed op onderwijs over duurzame ontwikkeling omdat:

- Onderwijs lokaal en cultureel relevant moet zijn;
- Cultuur invloed heeft op wat een bepaalde generatie verkiest aan te leren aan de volgende generatie, inclusief vaardigheden, ethiek, talen, wereldvisies en aan welke kennis waarde wordt gehecht;
- Onderwijs vraagt intercultureel begrip zodat mensen vreedevol kunnen samenleven en verschillen tussen culturele en etnische groepen tolereren en aanvaarden.

① Tips:

- ➔ Educatieve databank Provincie Antwerpen: “Leermiddelen intercultureel onderwijs”: http://www.provant.be/leren/educatieve_databank/leren/documentatiecentra/docatlas/opleidingendb_item_leermidde_2.jsp?referer=tcm:7-15857-64
- ➔ Op de website van het Steunpunt Diversiteit & Leren vind je heel wat materiaal: <http://www.steunpuntico.be/nl/materiaal/?term=18>

▪ **Vrede en menselijke veiligheid**

UN Photo # 841

Leven in een vreedzame en veilige omgeving is fundamenteel voor de menselijke waardigheid en ontwikkeling. Volgens één van de 27 VN-principes van duurzame ontwikkeling zijn vrede, ontwikkeling en milieubescherming afhankelijk van elkaar en onafscheidelijk.

Onderwijs is vitaal voor het verkrijgen van de capaciteit om vreedevol samen te leven. Het kan helpen om onveiligheid, mensenrechtenschendingen en conflicten te vermijden die anders vooruitgang naar duurzame ontwikkeling verhinderen. Er kan ook beroep gedaan worden op onderwijs om een meer duurzame maatschappij op te bouwen na een gewelddadig conflict. Bij het leren om samen te leven vergaren de leerlingen kennis, waarden, vaardigheden en attitudes voor dialoog, samenwerking en vrede.

① Tips:

- ➔ Mensenrechtenproject van Amnesty International: <http://www.aivl.be/wat-we-doen/voor-onderwijs/wapenland>
- ➔ Downloads rond conflict, pesten en kinderrechten: <http://www.jeugdenvrede.be/downloads>
- ➔ Alles over duurzaam jeugdwerk: <http://www.globelink.be/>
- ➔ Het Centrum voor Mondiaal Onderwijs maakt aanvullend lesmateriaal voor basis en secundair onderwijs voor verschillende vakken en projecten, zo onder andere omtrent oorlog & vrede en mensenrechten: <http://www.cmo.nl/>

Economisch (eerlijke handel, productie en consumptie)

▪ Duurzame levenswijzen (consumenteneducatie)

Globalisering heeft consumenten machtige actoren gemaakt in onze wereldeconomie. Onze dagelijkse keuzes als consumenten hebben effect op de levens van arbeiders in verre landen en op de manier waarop mensen leven. Duurzame consumptie betekent goederen en diensten kopen die het milieu, de maatschappij en de economie niet schaden. Alhoewel het voornamelijk een zaak is voor landen met hoge inkomens en opkomende economiën is consumptie een uitstekend beginpunt voor het onderwijzen in duurzame ontwikkeling. Consumenteneducatie is praktisch en heeft effect op de levens van mensen dichtbij en veraf. Lokale consumentenactie kan een globale, sociale, economische en milieu-impact hebben, zowel vandaag als morgen.

UN Photo # 403756

Onderwijs heeft daarom een belangrijke rol te spelen voor consumenten met betrekking tot:

- Weten welke producten we kopen; nieuwsgierigheid aanwakkeren over hoe en waar goederen worden geproduceerd alsook wat de werkomstandigheden zijn in het land van oorsprong (fair trade). Hoe ver worden goederen getransporteerd alvorens ze de rekken van de supermarkt bereiken? Wat is de ecologische voetafdruk van de productie en het transport van bepaalde producten?
- Kennis over de impact van onze economische keuzes gebruiken om ons gedrag en consumentengewoontes te veranderen. Kennis is echter niet voldoende. Onderwijs over duurzame ontwikkeling is een transformatief leerproces en heeft als doel de manier waarop mensen met de wereld omgaan te veranderen.

① Tips:

- ➔ Samen met het United Nations Environment Programma (UNEP) is UNESCO actief in het bewust maken en verschaffen van educatieve middelen met betrekking tot duurzame consumptie via het YouthXchange Project. YXC is een “train-de-trainer” kit ontworpen om jeugdbewegingen, NGO's, leerkrachten en trainers te helpen om bewustzijn te verhogen en voor het aannemen van meer duurzame consumentenkeuzes in een jongeren-vriendelijk format. YXC betreft een proces gebaseerd op interactie en samenwerking tussen leerkrachten en jongeren, discussies en leren uit ervaring. YouthXchange Project: <http://unesdoc.unesco.org/images/0021/002128/212876e.pdf>
- ➔ Project Vredeseilanden: <http://www.vredeseilanden.be/doe-mee/potverdorie-eet-normaal>
- ➔ Empower Your Future is een website waar jongeren alles te weten kunnen komen over de impact van keuzes in het dagelijkse leven op de wereld: <http://www.empoweryourfuture.nl/>
- ➔ De volgende website verschaft op toegankelijke, consumentgerichte wijze informatie over verschillende onderwerpen rond consumeren. Naast deze informatie zijn er ook quizen beschikbaar waarmee de gebruiker zijn kennis kan testen. Deze quizen kunnen ook gebruikt

worden om op plezierige wijze beetje bij beetje informatie te verwerven:

<http://www.dolceta.eu/belgie/>

▪ Afvalbeheer

De consumptie van materialen in onze maatschappij zonder het efficiënt te hergebruiken of te recycleren produceert grote hoeveelheden aan afval. Afvalbeheer werd tot nu toe altijd apart gezien van het productieproces. Deze gedachtengang zal moeten veranderen als we duurzaamheid willen benaderen. Veel afval kan opnieuw gebruikt worden als basis voor, bijvoorbeeld, elektriciteitsopwekking. Het hergebruiken en recycleren van afval heeft als fundamenteel doel om het geproduceerde afval te verminderen en het overheersende “weggoien” te verminderen. Opnieuw is onderwijs het aangewezen kanaal om op jonge leeftijd reeds het bewustzijn aan te wakkeren.

UN Photo # 149478

① Tips:

➔ Leermiddelen omtrent afvalbeheer voor het basisonderwijs:

<http://www.lne.be/doelgroepen/onderwijs/mos/onderwijsniveau/basis/thema/afvalpreventie/leermiddelen-afvalpreventie> en

<http://www.leefmilieubrussel.be/Templates/Ecoles/informer.aspx?id=3318&langtype=2067>

➔ Educatief spel rond afval met Robby Robot: <http://www.ecowerf.be/edu/>

➔ Educatief spel rond afval met kabouters: <http://fostplus.accounts.intrac.to.be/ecowerf/>

➔ Video over een afvalproject in het onderwijs: <http://www.leraar24.nl/video/710>

▪ Gebruik van hernieuwbare grondstoffen

Hernieuwbare grondstoffen zoals landbouwproducten, producten uit watercultuur, hout en dergelijke geven ons de mogelijkheid om bijvoorbeeld gewassen te gebruiken zonder de hele voorraad in gevaar te brengen. Aldus kunnen we jaar na jaar een deel van de grondstof gebruiken zonder de beschikbaarheid ervan te verminderen. Het wordt echter problematisch als we teveel van de beschikbare grondstof gebruiken, bijvoorbeeld door teveel vis uit de zee te halen zonder deze de kans te geven zich voort te planten (regeneratie). Daardoor zal de

UN Photo # 455872

vispopulatie dalen en komt de toekomstige beschikbaarheid van vis in het gedrang. Bijgevolg ontnemen we ook de volgende generaties deze hernieuwbare grondstoffen.

Door de huidige economische en sociale omstandigheden bestaat het gevaar dat we de hernieuwbare grondstoffen gaan uitputten. Daarom is het nodig om de manieren van oogsten te herbekijken, zodat dit binnen de grenzen van de regeneratie blijft en de voorraden gevrijwaard blijven voor de toekomstige generaties. Het is dus onder meer de bedoeling van duurzame ontwikkeling dat de toekomstige generaties over voldoende natuurlijke grondstoffen kunnen beschikken en dus een leefbare planeet erven van de huidige generatie.

① Tip:

- ➔ Infomap bij de Millennium Ontwikkelingsdoelstellingen, waaronder ook het milieuvriendelijk omgaan met en het zorgzaam en rationeel gebruik van grondstoffen behandeld wordt: http://www.ond.vlaanderen.be/dvo/buitengewoon/buitengewoon_secundair/ov3/brochure/milieu.htm

Participatie (inspraak van burgers)

▪ Sociale betrokkenheid

Sociaal meetellen en gelijkheid is belangrijk zodat er geen discriminatie bestaat waarbij sommige delen van de maatschappij benadeeld zijn en daardoor hun noden niet vervuld zien. Op praktisch niveau kan er geen lange termijn planning zijn in een maatschappij waarin armoede wijdverbreid is. Beduidende verschillen tussen sociale groepen wat betreft hun levenskwaliteit en gezondheid gaan de ontwikkeling van sociale cohesie tegen. Zonder sociale cohesie is de implementatie van lange termijn strategieën heel erg moeilijk. Iedereen zou, als mensenrecht, de mogelijkheid moeten hebben om geld te verdienen en een bevredigende levenskwaliteit te bereiken.

UN Photo # 64263

Participatie van burgers staat op twee manieren in dienst van de gemeenschap. Burgerparticipatie is essentieel om publieke waarden te incorporeren in beslissingen omtrent belangrijke kwesties in een gemeenschap. Participatie kan niet alleen de kwaliteit van deze beslissingen bevorderen, maar het kan ook op een effectieve manier belangenconflicten oplossen, vertrouwen opbouwen in de instellingen en de bevolking onderwijzen en informeren. Tot duurzame ontwikkeling komen binnen een gemeenschap werkt niet wanneer één groep plannen opstelt en deze oplegt aan de rest van de gemeenschap. Er moet inspraak zijn van alle belanghebbenden gedurende het hele proces.

① Tips:

- ➔ GOK-werking: <http://www.steunpuntgok.be/>
- ➔ Via volgende link kan je een trailer bekijken van een dvd die tot stand kwam in samenwerking met de pedagogische begeleidingsdiensten en het steunpunt GOK:

<http://www.ond.vlaanderen.be/gok/dvd/>

① Nog meer interessant materiaal:

- Education for Sustainable Development Toolkit van UNESCO: <http://www.esdtoolkit.org/>
- Djapo vzw, *De Gloop-fanfare! Duurzame ontwikkeling in de lagere school*. Leuven, 2008. Het omvat 6 bundels, een handleiding van circa 75 pagina's, een werkboek van 25 pagina's, een dvd en een cd.

Er wringt een schoentje in de wereld. Heel wat problemen waar mensen over de hele wereld mee te kampen hebben, worden veroorzaakt door 'grote voeten'. 'Grote voeten' is een fenomeen dat steeds vaker kan worden waargenomen en zich kenmerkt door een levenswijze die te veel van de aarde vraagt. De Gloop-fanfare is de manier om samen met je leerlingen te onderzoeken wat de grote voeten zijn en wat je eraan kan doen. De zes invalshoeken zijn afval, water, natuur, energie, vervoer en handel. Deze thema's krijgen ook een mondiale dimensie: aan de hand van filmpjes vertellen kinderen uit Senegal, Ecuador en de Filippijnen zes verhalen over grote voeten. Elk verhaal belicht de grote voeten vanuit een andere invalshoek en is aangepast aan een specifiek leerjaar. Per leerjaar is er een handleiding en een werkbundel.

- "Samsam", een Nederlands magazine voor kinderen over wereldburgerschap, wordt ook uitgegeven in België: <http://www.samsam.net/thema/wereldburgerschap>. *Het woord 'samsam' is afgeleid van het Maleise sama-sama dat 'gelijkelijk, samen' betekent. Samsam is een 'Wereldtijdschrift' voor kinderen dat vertrekt van het idee dat we allen samen kunnen zorgen dat iedereen een goed leven heeft.*
- Via de website van Studio Globo vind je nog een heleboel educatief materiaal rond mondiaal en intercultureel leren: <http://www.studioglobob.be/nl/>.
- "Grow Your Meal" is een online spel van Plan Nederland over kinderrechten, gezonde voeding en internationale samenwerking in Bolivia. Via "Grow Your Meal" leren kinderen overleggen, strategisch denken en democratische keuzes maken: <http://www.growyourmeal.nl/>.
- MOS, Milieuzorg op School, is een initiatief van de Vlaamse Overheid (Departement Leefmilieu, Natuur en Energie). Het MOS project helpt scholen om een eigen milieuzorgsysteem uit te bouwen, waarbij kinderen en jongeren samenwerken met het schoolpersoneel aan verscheidene milieuthema's zoals water, energie en afvalpreventie. Meer informatie vind je via volgende link: <http://www.lne.be/doelgroepen/onderwijs/mos>.
- *De vlag en de lading. Educatie voor Duurzame Ontwikkeling* is een publicatie van het Departement Leefmilieu, Natuur en Energie van de Vlaamse Overheid: <http://www.lne.be/doelgroepen/onderwijs/ecocampus/vlag-en-lading.pdf>
- De kaartenset *Educatie voor Duurzame Ontwikkeling door kinderoegen*, gratis te bestellen via info@unesco-vlaanderen.be: <http://www.unesco-vlaanderen.be/2011/12/22/educatie-voor-duurzame-ontwikkeling-door-kinderoegen>

- Nog enkele links van onze Noorderburen met informatie en een heleboel interessante projecten rond duurzame ontwikkeling:
<http://www.duurzaambo.nl/dmbo/web/>
<http://www.duurzamepabo.nl/projecten.html>
<http://www.leraar24.nl/dossier/286>

Educatie voor Duurzame Ontwikkeling in Vlaanderen

door Jürgen Loones en Katrien Van Poeck⁴

Een beleid op twee sporen

Het streven naar een duurzame samenleving krijgt steeds meer aandacht. Wereldwijd groeit ook het besef dat educatie in zo'n proces van maatschappelijke verandering een essentiële rol vervult. De periode 2005-2014 werd daarom door de Verenigde Naties uitgeroepen tot Decennium van Educatie voor Duurzame Ontwikkeling, kortweg EDO. De VN⁵ omschrijven EDO als volgt:

“Educatie voor Duurzame Ontwikkeling ontwikkelt en versterkt de capaciteit van individuen, groepen, gemeenschappen, organisaties en landen om oordeelkundige keuzes te maken ten voordele van duurzame ontwikkeling. Het kan een verschuiving in de geestesgesteldheid van mensen bevorderen en hen daardoor in staat stellen onze wereld veiliger, gezonder en welvarender te maken, waarbij de levenskwaliteit toeneemt. EDO kan kritische reflectie, grotere bewustwording en betere kansen op volwaardige zelfontplooiing opleveren, zodat nieuwe visies en opvattingen kunnen worden verkend en nieuwe methoden en hulpmiddelen ontwikkeld.”

Het EDO-beleid in Vlaanderen is een tweesporenbeleid. Enerzijds wordt het in grote mate aangestuurd door internationale beleidsontwikkelingen, vooral vanuit de UNECE (United Nations Economic Commission for Europe). Anderzijds bestaat er een nauwe samenhang met het Vlaamse beleid voor duurzame ontwikkeling.

De toenmalige ministers van Leefmilieu en van Onderwijs ondertekenden op 18 maart 2005 in Vilnius de regionale strategie voor Educatie voor Duurzame Ontwikkeling (EDO) van de UNECE. Dit vormde het startsein om effectief werk te maken van EDO in Vlaanderen en mee uitvoering te geven aan het VN-decennium, o.m. door het oprichten van een overlegorgaan voor alle betrokken actoren en het uitwerken van een implementatieplan. Ongeveer gelijktijdig met de lancering van het VN-decennium wordt in Vlaanderen werk gemaakt van een algemeen duurzame ontwikkelingsbeleid door het

⁴ Jürgen Loones is leraar wetenschappen-aardrijkskunde en master milieuwetenschappen. Hij werkt als gedetacheerd leraar aan de Vlaamse overheid, Departement Leefmilieu, Natuur en Energie als beleidsmedewerker Educatie voor Duurzame Ontwikkeling.

Katrien Van Poeck is master in sociaal werk en volgde een lerarenopleiding. Ze werkt aan een doctoraat in de pedagogische wetenschappen over Educatie voor Duurzame Ontwikkeling.

⁵ UNECE (United Nations Economic Commission for Europe), Strategie voor Educatie voor Duurzame Ontwikkeling.

uitwerken van een Vlaamse Strategie Duurzame Ontwikkeling (VSDO). Op 30 september 2005 keurt de Vlaamse Regering de ontwerpnota van de VSDO principieel goed. Hierin wordt aangekondigd dat elke minister, binnen de beleidsdomeinen waarvoor hij of zij verantwoordelijk is, maatregelen moet nemen om de langetermijndoelstellingen die in de beleidsnota worden opgesomd, te realiseren. In de beleidsbrief wordt herhaaldelijk verwezen naar de rol van educatie als *instrument* om duurzame ontwikkeling te realiseren. EDO werd daarom opgenomen als één van de operationele projecten van de VSDO.

In 2006 wordt in Vlaanderen een EDO-overlegplatform opgericht, dat een implementatieplan voor EDO ('Leren voor een leefbare toekomst') uitwerkt. Dit vormt de Vlaamse vertaling van de UNECE-strategie en geeft tegelijk inhoud aan de horizontale acties kennis en leren/educatie van de nieuwe VSDO (principieel goedgekeurd door de Vlaamse Regering 23 juli 2010).

Duurzame ontwikkeling en educatie

Over wat 'duurzame ontwikkeling' precies betekent of zou moeten inhouden, is het laatste woord nog niet gezegd en geschreven. Er circuleren inmiddels honderden definities over het begrip. De volgende omschrijving, ooit opgetekend uit een kindermond, is nog het best geschikt om uit te leggen waar het in feite om gaat: **'genoeg, voor altijd, voor iedereen'**. Ze maakt duidelijk dat duurzame ontwikkeling een tijdsdimensie en een ruimtedimensie heeft. Met andere woorden: het begrip is gebaseerd op het besef dat wat we **nu** doen, gevolgen heeft voor **later** en dat wat we **hier** doen, gevolgen heeft voor anderen **elders** op de wereld. Deze eenvoudige definitie roept ook heel wat vragen op die vanuit educatief perspectief bijzonder interessant zijn. Wat is 'genoeg'? Wat is economisch haalbaar? Hoe lang is 'voor altijd'? Hoeveel generaties verder kunnen en willen we denken? En wie bedoelen we met 'iedereen'? Wat betekent 'genoeg' in het licht van sociale rechtvaardigheid?

Meer en meer worden leerkrachten en vormingswerkers geconfronteerd met maatschappelijke fenomenen die bijzonder complex zijn: versterkte klimaatverandering, veranderende biodiversiteit, eindigheid van hulpbronnen, armoede, migratiestromen... Die fenomenen zijn gekenmerkt door een sterke verwevenheid van verschillende factoren. Ecologische, economische, culturele, historische, ethische, technologische en sociaal-politieke aspecten hebben elk hun impact op onze samenleving en beïnvloeden bovendien elkaar. Wat goed is voor het ene, is dat niet noodzakelijk ook voor het andere. En wat de beste oplossing lijkt op korte termijn, kan op lange termijn een vergissing blijken. Paradoxaal genoeg hebben we nog nooit zo veel geleerd, en toch vertellen duurzaamheidsindicatoren ons dat het veelal niet de goede richting uitgaat. Leren omgaan met zo'n complexe wereld en met de onzekerheden die dat met zich meebrengt, vraagt dan ook om een aangepaste kijk op educatie.

Als duurzame ontwikkeling betekent 'genoeg, voor altijd en voor iedereen', dan kunnen we EDO uitleggen als denken over en werken aan een leefbare wereld, nu en in de toekomst, voor onszelf hier en voor anderen elders op de planeet. Daardoor leren individuen en groepen bewuste keuzes

maken voor een leefbare wereld. Hier grijpen we graag terug naar de Latijnse oorsprong van educatie, met name 'educere' wat uit-leiden betekent. Het gaat erom mensen te prikkelen om kritische vragen te stellen, eerder dan de 'goede' antwoorden te geven. Het gaat erom mensen te laten loskomen van vaste gewoontes, te laten reflecteren en tot actie te komen om ook daaruit weer te leren en een uitweg te zoeken in de richting van wat een duurzame ontwikkeling zou kunnen inhouden.

Het EDO-overlegplatform probeerde in de publicatie 'EDO: de vlag en de lading' bevattelijk voor te stellen wat een dergelijke benadering van educatie kan inhouden.⁶

EDO vereist nieuwe kennis

Het aantal onderwerpen dat in verband kan worden gebracht met EDO is bijzonder groot. Als leraar en vormingswerker beschik je uiteraard niet over voldoende tijd om alles uitvoerig aan bod te laten komen. Dat hoeft ook niet. Wat essentieel is voor duurzame ontwikkeling, kan via uiteenlopende leerinhouden, thema's en projecten de weg naar je doelgroep vinden.

Sleutelementen voor EDO zijn:

- de onderlinge afhankelijkheid van sociale, economische en ecologische fenomenen
- onzekerheid (en het voorzorgsprincipe dat daarmee samenhangt: beter voorkomen dan genezen)
- de draagkracht van de aarde
- behoeften en rechten van de toekomstige generaties
- levenskwaliteit
- gelijkheid en rechtvaardigheid
- burgerzin (rechten, plichten en verantwoordelijkheden)
- het beheer van natuurlijke hulpbronnen
- omgaan met (biologische, culturele, sociale en economische) diversiteit

Kennis over welbepaalde duurzaamheidsproblemen mag niet beperkt blijven tot kennis over de effecten van het probleem. Dit zou kunnen leiden tot een zekere passiviteit en gelatenheid. Ook de grondredenen van het probleem, mogelijke veranderingsstrategieën en alternatieve visies moeten aan bod komen tijdens je leerproces om te komen tot actiegerichte kennis.

EDO bevordert systeendenken en een geïntegreerde aanpak

Duurzaamheidsvraagstukken vragen om een geïntegreerde benadering waarbij de verschillende aspecten niet van elkaar mogen worden losgeweekt. Verbanden leggen en systeendenken zijn cruciaal bij het werken aan EDO, hoewel dit nog niet erg is ingeburgerd in onze samenleving.

⁶ Van Poeck, K. en Loones, J. (red.) (2010). *Educatie voor Duurzame Ontwikkeling: De vlag en de lading*. Brussel: Vlaamse overheid, Departement Leefmilieu, Natuur en Energie.

Systeemdenken in de praktijk brengen, kan door rekening te houden met volgende basisprincipes:

- bestudeer liever gehelen dan deelaspecten
- kijk eerder naar dynamische relaties dan naar lineaire oorzaak-gevolg-ketens
- schenk meer aandacht aan processen dan aan feiten
- streef liever naar het ontdekken van patronen dan naar het zoeken naar details

Het gaat er dus om het thema voldoende breed te benaderen en dus **uit** te zoomen. Om de betrokkenheid te verhogen en het vatbaar te houden, dien je ook **in** te zoomen zonder het geheel uit het oog te verliezen. Het is dus een kwestie van in- en uitzoomen.

EDO is gericht op waardeontwikkeling

Duurzame ontwikkeling gaat in wezen om de vraag wat voor wereld we willen nalaten aan de generaties die na ons komen. De keuzes die we daarin maken, hebben te maken met rechtvaardigheid, dus spelen waarden en overtuigingen een belangrijke rol.

Educatie moet activiteiten omvatten waarmee waarden verduidelijkt en bespreekbaar gemaakt kunnen worden en waarmee nieuwe waarden kunnen ontstaan. Dat kan door ervaringsgericht te werken aan betekenisvolle thema's. We leren het meeste door onze eigen waarden en overtuigingen te confronteren met die van anderen. Diversiteit aan opvattingen en achterliggende waarden is daarom geen drempel, maar juist een verrijking. Het biedt een ruimer en gevarieerder klankbord waaraan we onze eigen overtuigingen kunnen toetsen.

EDO houdt rekening met emotionele aspecten

Waarden en emoties zijn nauw met elkaar verbonden. Educatie moet dus ook rekening houden met emotionele aspecten. Deze zijn immers onafscheidelijk verbonden met ons denken, reflecteren, waarderen, beslissen en handelen. Emoties kunnen in leerprocessen constructief gebruikt worden om situaties te verbeteren. Ze zijn de drijvende kracht achter de motivatie waarmee EDO rekening moet houden.

EDO streeft naar 'emotionele competentie':

- inzicht hebben in de eigen emoties en gevoelens
- inzicht en inlevingsvermogen hebben in emoties en gevoelens van anderen
- gevoelens betekenisvol kunnen uiten
- emoties kunnen reguleren
- emoties productief kunnen gebruiken, bijvoorbeeld bij het oplossen van problemen

EDO is actiegericht

Vaardigheden om duurzaamheidskwesties aan te pakken, kunnen het best via persoonlijke ervaring verworven worden. Leren moet daarom mensen kansen bieden om te handelen, in actie te komen. Zo leren mensen omgaan met gevoelens van angst en bezorgdheid over wat misloopt en kunnen ze de moed en het engagement ervaren om zelf acties te ondernemen.

We leren veel door zelf in actie te komen, door als burger te kunnen participeren in de

UN Photo # 459380

samenleving. Niet om het even welke activiteit is zo'n actie. Het gaat hier om activiteiten die doelbewust worden gekozen, waarop wordt gereflecteerd en die gericht zijn op het zoeken naar oplossingen voor een specifiek probleem.

EDOMeN

Om in teamverband binnen scholen, organisaties, verenigingen en instellingen visie te ontwikkelen over Educatie voor Duurzame Ontwikkeling werd op basis van de brochure 'Educatie voor Duurzame Ontwikkeling: de vlag en de lading' de methodiek EDOMeN ontwikkeld. De methodiek streeft naar visieontwikkeling en wil via een reflectie op de eigen werking van de organisatie sterke punten en werkpunten visualiseren als aanzet tot een heus actieplan voor Educatie voor Duurzame Ontwikkeling. Deze speelse gespreksmethode bestaat uit 2 modules en kan op vraag begeleid worden.

EDO in het onderwijs

In het Decreet Basisonderwijs staat dat lichamelijke opvoeding, muzische vorming, Nederlands, Frans, wiskunde, wereldoriëntatie, leren leren, sociale vaardigheden en ICT 'waar mogelijk in samenhang' aan bod komen in het gewoon lager onderwijs. Dit biedt in elk geval kansen om verbanden te leggen en leergebiedoverschrijdend te werken aan duurzame ontwikkeling. Inhoudelijk zijn er heel wat aangrijpingspunten vanuit wereldoriëntatie (milieu, gezondheid, economie, techniek, welzijn en welvaart, conflicthantering, sociale relaties...). Hoe de school werk maakt van EDO behoort tot de autonomie van de school.

Bij de actualisering van de vakoverschrijdende eindtermen (VOET) voor het secundair onderwijs kreeg de context 'omgeving en duurzame ontwikkeling' met de daarbij horende eindtermen (kennis, vaardigheden en attitudes) een prominente plaats als scharnier tussen de persoonsgebonden contexten (lichamelijke gezondheid, mentaal welbevinden en sociorelationele ontwikkeling) en de maatschappijgebonden contexten (politiek-juridische samenleving, socio-economische samenleving en socioculturele samenleving), naast een gemeenschappelijke stam van eindtermen. Sedert september 2010 worden secundaire scholen zo uitgedaagd om jonge mensen handelingsbekwaam te maken om met de duurzaamheidsvraagstukken en -uitdagingen om te gaan.

Voor het schooljaar 2011-2012 schoof de Minister van Onderwijs EDO naar voor als prioritair nascholingsstema. Zes projecten werden goedgekeurd waarop scholen met een team van leraren konden op intekenen.

En dan nu tijd voor actie

Heel wat scholen hebben vandaag al een goed werkend milieuzorgsysteem waar leerlingen zeer actief bij betrokken zijn. In veel gevallen is de school daarvoor in het MOS-project (Milieuzorg Op School) gestapt en krijgt ze daarvoor ondersteuning van MOS-begeleiders van de Vlaamse overheid, de Vlaamse provincies of de Vlaamse Gemeenschapscommissie. Hoewel dit project van oorsprong zuiver op milieuzorg gericht was, merken we vandaag een verbreding in de richting van duurzame ontwikkeling. Dit is maar één van de tekenen die erop wijzen dat de belangstelling toeneemt om 'leren voor duurzame ontwikkeling' een plaats te geven binnen het eigen pedagogische project.

EDO is niet alleen een zaak van de leraar en de leerlingen in de klas. Het engagement van de schoolleiding, de participatie van alle stakeholders, deelname aan partnerschappen (ouders, buurt, gemeente, hogescholen, universiteiten, ngo's, bedrijfswereld...), de professionele ontwikkeling van de medewerkers, de kwaliteit van schoolgebouwen en de school- en leeromgeving zijn minstens even belangrijk in de EDO-leerprocessen.

Met jullie inzet, moed, doorzettingsvermogen en creativiteit durven we alvast te hopen op een verregaande verankering van EDO in Vlaanderen tegen het einde van 2014. En dan nu tijd voor actie!

Meer info:

Jürgen Loones (jurgen.loones@lne.vlaanderen.be)
Beleidsmedewerker Educatie voor Duurzame Ontwikkeling

Vlaamse overheid
Departement Leefmilieu, Natuur en Energie
Afdeling Milieu-integratie en -subsiëringen
Dienst Natuur- en Milieueducatie
Koning Albert II-laan 20 bus 8 - 1000 Brussel
02 553 27 97
<http://www.lne.be/edo>

Meer lezen:

Sleurs, W., (2009), Nieuwe vakoverschrijdende eindtermen voor het secundair onderwijs bieden kansen voor Educatie voor Duurzame Ontwikkeling en voor de ontwikkeling van EDO-scholen, in: School en samenleving, afl. 22, p.63-92.

Sleurs, W., De Smet, V. en Gaeremynck, V., (2008), Duurzame ontwikkeling. Hoe integreren in het onderwijs?, Uitgeverij De Boeck, Antwerpen.

Van Poeck, K. en Loones, J. (red.) (2010). Educatie voor Duurzame Ontwikkeling: De vlag en de lading. Brussel: Vlaamse overheid, Departement Leefmilieu, Natuur en Energie.

Vandenplas, E. (2009). Samen op weg: educatie voor duurzame ontwikkeling in de natuurexcursie. Centrum voor Natuur- en Milieueducatie.

Vandenplas, E. (2011). Natuur- en milieuvormingswerkers duurzaam aan het werk. Een educatief kompas richting duurzame ontwikkeling.

Enkele definities:

Duurzame ontwikkeling: genoeg, voor altijd en voor iedereen. Genoeg voor nu en later (tijdsdimensie), voor iedereen hier en elders (ruimtedimensie) en voor de toekomstige generaties. Het begrip is gebaseerd op het besef dat wat we *nu* doen, gevolgen heeft voor *later* en dat wat we *hier* doen, gevolgen heeft voor anderen *elders* op de wereld.

Educatie voor Duurzame Ontwikkeling: leren denken over en werken aan een leefbare wereld, nu en in de toekomst, voor onszelf hier en voor anderen elders op de planeet. Het gaat er dus om individuen en groepen uit te rusten met die capaciteiten die ze nodig hebben om bewuste keuzes te maken voor een leefbare wereld.

Ideeën voor onderwijs over duurzame ontwikkeling

Duurzaam denken in de klas

door Martin de Wolf⁷

Duurzame ontwikkeling is een thema dat je bij ieder schoolvak kunt toepassen. Het is een manier van denken, waarbij je streeft naar het voorkomen van een onevenwichtig gebruik van menselijke en natuurlijke hulpbronnen in de samenleving. Dit artikel beschrijft enkele ideeën voor onderwijs over duurzame ontwikkeling, gebaseerd op het pas verschenen boek 'Lesgeven over duurzame ontwikkeling'.

Waarom duurzame ontwikkeling?

De definitie van duurzame ontwikkeling als 'het voorkomen van onevenwichtig gebruik van hulpbronnen' geeft gelijk weer wat het probleem is waar we in de huidige samenleving mee te maken hebben: we gebruiken menselijke en natuurlijke hulpbronnen op een verkeerde manier. Het onevenwichtige gebruik van hulpbronnen is tweeledig. Het kan onevenwichtig zijn in de tijd (hulpbronnen raken op of zijn slechts beperkt beschikbaar voor toekomstige generaties) of in de ruimte (het gebruik van hulpbronnen leidt tot ongelijkheid). Het gevolg hiervan is, dat er ongewenste overschotten en tekorten kunnen ontstaan.

Zo kan het onevenwichtige gebruik van kapitaal tot ongewenste *overschotten* leiden. De schuldenproblematiek waar Europa momenteel mee te kampen heeft, is een voorbeeld van een

ongewenst overschot (aan schulden) als gevolg van onevenwichtig gebruik van kapitaal. Voorbeelden van ongewenste *tekorten* zijn er ook meer dan genoeg. Denk aan alle armoedegerelateerde problemen in de wereld (ondervoeding, gebrekkige sanitaire voorzieningen, onvoldoende onderwijs) of milieuproblemen (aantasting van natuurgebieden of uitputting van minerale grondstoffen). Over tachtig jaar zal de wereld bijvoorbeeld over onvoldoende fosfaat beschikken om genoeg voedsel te

⁷ Martin de Wolf is docent in de Lerarenopleiding van de Fontys Hogeschool Tilburg, auteur en eindredacteur van het boek *Lesgeven over duurzame ontwikkeling. Didactische handreiking*.

kunnen produceren. Het is een dreigend ongewenst tekort, waar voorlopig ook nog geen adequate alternatieven voor bestaan.

Onderwijs over duurzame ontwikkeling

Onderwijs over duurzame ontwikkeling is er ten eerste op gericht leerlingen bewust te maken van de wijze waarop zij zelf betrokken zijn bij diverse soorten vraagstukken in de samenleving. Deze betrokkenheid kan heel feitelijk zijn: je hebt nu eenmaal een mobiele telefoon waarvan de onderdelen in allerlei landen zijn geproduceerd, onder meer en minder goede omstandigheden. Betrokkenheid kan echter ook emotioneel zijn, namelijk doordat leerlingen zich betrokken *voelen* bij bepaalde vraagstukken. Veel leerlingen vinden het zielig dat de ijsbeer met uitsterven wordt bedreigd, ook al is het totaal onduidelijk of er een direct verband bestaat tussen het uitsterven van de ijsbeer en het individuele dagelijkse gedrag van die leerling.

Het uitgangspunt dat onderwijs over duurzame ontwikkeling gaat over bewustwording ten aanzien van betrokkenheid bij diverse vraagstukken, dwingt je als docent om na te denken over de vraag bij welke onderwerpen leerlingen betrokken zijn of zich betrokken voelen. Het gaat dan om aansluiting bij de belevingswereld van de leerling. Dat is vaak een vaag begrip. Veel docenten vinden de belevingswereld van leerlingen beperkt en zien weinig mogelijkheden om daarbij aan te sluiten. Een meer bruikbare term in dat geval is de *inlevingswereld* van de leerling, waarbij je uitgaat van onderwerpen waar leerlingen zich een goede voorstelling bij kunnen maken. Een vergelijkbaar onderscheid kun je maken tussen de leefomgeving en de *leefwereld* van leerlingen. Onder leefomgeving wordt de directe omgeving van de leerling verstaan (vergelijkbaar met belevingswereld). De leefwereld is de wijde wereld waar leerlingen mee te maken hebben, maar die niet altijd direct zichtbaar is voor de leerling, zoals de leefwereld van de producenten van de mobiele telefoon. Denken vanuit de termen inlevingswereld en leefwereld vergroot voor docenten de inhoudelijke keuzemogelijkheden om leerlingen te laten leren over vraagstukken waar zij bij betrokken zijn.

Onderwijs over duurzame ontwikkeling is er ten tweede op gericht leerlingen in staat te stellen om mogelijke oplossingen voor vraagstukken te kunnen beoordelen. Dat is een voorzichtige formulering. Toch kun je veronderstellen dat het onderwijs vanuit deze aanpak tot duurzaam gedrag leidt. Als leerlingen mogelijke oplossingen beoordelen, dan is het logisch de vraag te stellen welke keuze de leerling zelf zou maken in zijn of haar dagelijkse leven. Nadenken over gedrag leidt natuurlijk niet gelijk tot verandering van gedrag, maar is in ieder geval een eerste stap in die richting.

Om mogelijke oplossingen voor vraagstukken te kunnen beoordelen, dienen leerlingen eerst deze vraagstukken te kunnen analyseren. Het is natuurlijk ook mogelijk om via *trial and error* tot antwoorden te komen, maar daarmee loop je het risico dat leerlingen na de tweede of derde *error* gefrustreerd raken. Wanneer leerlingen eerst nadenken over mogelijke oorzaken en gevolgen van het onevenwichtige gebruik van een bepaalde hulpbron (bijvoorbeeld het gebruik van palmolie in een groot deel van onze boodschappen), dan wordt het al wat eenvoudiger om argumenten te noemen voor of tegen mogelijke oplossingen.

Op basis van het bovenstaande, krijg je een vorm van onderwijs die niet alleen actueel, interessant en contextrijk onderwijs oplevert, maar eveneens kansen biedt om de leerling analytisch en oplossingsgericht te leren denken. Je gaat verder dan alleen beschrijvende en verklarende vragen. Je stimuleert leerlingen weloverwogen oplossingen te bedenken of te beoordelen hoe je evenwichtsverstoringen in de samenleving kunnen voorkomen. Dit draagt daarnaast bij aan de ontwikkeling van waardebesef en oordeelsvermogen van leerlingen. Leerlingen leren om op grond van een goede afweging tot een eigen mening of beslissingen te komen. Daarmee komt onderwijs over duurzame ontwikkeling tegemoet aan het idee, dat onderwijs dient te leiden tot de vorming van kritische burgers, die in staat zijn een actieve bijdrage te leveren aan de samenleving.

Duurzaam denken is complex

Veel onderwerpen die betrekking hebben op het onevenwichtige gebruik van hulpbronnen in de samenleving, kennen een complexe uitwerking. De meeste mensen staan er bijvoorbeeld niet bij stil dat alleen al de aankoop van een bosje bloemen allerlei duurzaamheidsvragen kan oproepen. Zijn deze bloemen in Nederland geteeld of in bijvoorbeeld Kenia? Onder welke omstandigheden zijn deze bloemen geteeld? Hebben arbeiders onder acceptabele omstandigheden gewerkt? Zijn er giftige insecticiden gebruikt? Is hier beleid voor opgesteld? Hoeveel water is er uit de omgeving onttrokken bij de teelt van de bloemen (zie foto)? Zijn de kosten en baten gelijk over alle betrokkenen verdeeld? Wat doen we met de bloemen die in Nederland niet verkocht worden? Kunnen bloemen gecomposteerd worden als er giftige stoffen gebruikt zijn bij de teelt? Deze complexiteit van vragen maakt duurzame ontwikkeling tot een lastig thema. Het vraagt om een vaardigheid, die we hier 'duurzaam denken' zullen noemen.

Kern van het duurzaam denken is een werkwijze die aansluit bij de principes van het systeemdenken, waarbij je leert om directe en indirecte relaties van elkaar te onderscheiden, oorzaken en gevolgen van een verschijnsel te benoemen en deze schematisch met elkaar in verband te brengen. Daarbij wissel je steeds van het lokale naar het mondiale schaalniveau, met als doel meerdere aspecten van één situatie goed te kunnen overzien. Daarnaast vraagt duurzaam denken om een brede benadering van onderwerpen, zoals de vragen over de bloemenindustrie goed illustreren. We onderscheiden bij onderwijs over duurzame ontwikkeling vier dimensies: de politieke, de economische, de sociaal-culturele en de natuurlijke dimensie.

We noemen dit systeemdenken ook wel het didactische analyse-instrument voor onderwijs over duurzame ontwikkeling, aangezien het je in staat stelt om je een beeld te vormen van de complexiteit van het onderwerp dat je in de klas wilt behandelen. Een dergelijke analyse van een onderwerp biedt je de bouwstenen voor een les, waarmee je vervolgens kunt bedenken op welke wijze je er de les mee gaat inrichten. Laat je leerlingen zelf de complexiteit ontdekken of stuur je de leerling langs een route van informatiebronnen, die de leerling inzicht geven in het betreffende vraagstuk? Stel je actiegericht onderwijs samen, ga je kennisgericht te werk of vorm je een combinatie van beide?

Lake Naivasha, het centrum van de Keniaanse bloemenindustrie. De luchtfoto toont het onevenwichtige gebruik van water in deze regio – één van de vele onderwerpen waar je bij onderwijs over duurzame ontwikkeling aandacht aan zou kunnen besteden. Bron: NASA Goddard Photo and Video (Flickr Creative Commons 2.0).

Didactisch analysemodel

Vanuit de principes van het systeemdenken en de hiervoor beschreven multidisciplinaire benadering (denken vanuit dimensies), is door docenten van Fontys Lerarenopleiding Tilburg een didactisch analysemodel ontwikkeld. In dit artikel is een vereenvoudigde versie van het schema bijgevoegd. De essentie van de toepassing van dit model is, dat je leert om de oorzaken en gevolgen van het onevenwichtige gebruik van een specifieke hulpbron te herkennen. Zoals hierboven reeds gesteld, definiëren we de gevolgen van het onevenwichtige gebruik van een hulpbron in termen van ongewenste overschotten en tekorten. Door deze gevolgen te kunnen herkennen, kun je beter verwoorden *wat* het probleem is en *waarom* het onevenwichtige gebruik van een bepaalde hulpbron een probleem is. De oorzaken van het onevenwichtige gebruik van hulpbronnen benaderen we vanuit de vier dimensies: politiek, economisch, sociaal-cultureel en natuurlijk. Dit dwingt je multidisciplinair te denken en verbanden te leggen tussen het één en het ander. Je structureert en simplificeert complexe vraagstukken. Daarnaast geeft deze manier van denken je meer inzicht in de mogelijke oplossingen die noodzakelijk zijn om in de toekomst het onevenwichtige gebruik van de betreffende hulpbron te voorkomen. Stel dat je bijvoorbeeld op je school merkt dat meer dan vijftig procent van de leerlingen met de auto naar school wordt gebracht. Je kunt het beschouwen als het onevenwichtige gebruik van de auto, met onder meer verkeersonveilige situaties als gevolg en een slechte luchtkwaliteit tijdens de spitsuren. Hier is niet één oorzaak voor aan te wijzen. Het heeft te maken met een combinatie van luie ouders, zeurende kinderen ('wil-je-me-alsjeblijft-naar-school-toe-brengen'), een gebrek aan flexibele werktijden (veel ouders moeten perse om 9.00 uur beginnen of kunnen niet thuis werken), een schoolcultuur waarbij het brenggedrag de normaalste zaak van de wereld is, te weinig fietsvoorzieningen in de omgeving van de school en ga zo maar door. Als je ontdekt hebt dat er niet alleen sociaal-culturele oorzaken, maar ook economische of politieke oorzaken aan een probleem ten grondslag liggen, dan weet je ook dat de oplossing dezelfde elementen in zich dient te hebben. We maken daarbij onderscheid in drie soorten oplossingen, die in het analysemodel betiteld zijn als 'kansen voor duurzame ontwikkeling', namelijk politieke kansen, economische kansen en sociaal-culturele kansen. Vanuit de principes van duurzame ontwikkeling zullen mogelijke oplossingen voor problemen niet eenduidig zijn: je moet het zien als een mix aan oplossingsperspectieven.

Vereenvoudigde versie van het didactische analysemodel uit het boek 'Lesgeven over duurzame ontwikkeling'.

Duurzame ontwikkeling in de klas

Meer aandacht voor onderwijs over duurzame ontwikkeling in de klas kan ten goede komen aan de uitstraling van de school naar de samenleving. Meer aandacht voor duurzame ontwikkeling draagt bij aan het ontwikkelen van het analytische denkvermogen van de leerling, gebaseerd op een multidisciplinaire benadering. Het prikkelt leerlingen kritisch en toekomstgericht te leren denken en stimuleert leerlingen om te denken in termen van oplossingen. Daarmee wordt onderwijs over duurzame ontwikkeling uiteindelijk onderwijs voor duurzame ontwikkeling!

Bibliografie

Gilbert, N. (2009). *The disappearing nutrient*. In: Nature, volume 461/8. Macmillan Publishers Limited.

Greenpeace (2007). *Cooking the Climate*. Greenpeace; Amsterdam.

Haandrikman, M. & Langberg, M. (2009). *Leren voor duurzame ontwikkeling: en praktische leidraad*. Enschede: Stichting Leerplanontwikkeling (SLO).

Jutten, J. (n.d.). *Systeemdenken in de klas*. Geraadpleegd op 15 maart 2010, op <http://93.186.179.121/~omjs/bijlagen/systeemdenken.pdf>.

Loukes, K. (2008). *Kenya's cut-flowers: an unsustainable industry on Lake Naivasha*. Geraadpleegd op 24 augustus 2011, op <http://qspace.library.queensu.ca/bitstream/1974/6183/1/Loukes.pdf>.

Oost, K (red.), Schee, J. van der, Schendelen, M. van, Ankoné, H., Eling, L., Kesteren, T. van, Lucas, P. & Wolf, M. de (2008). *Kijk op een veranderende wereld*. Koninklijk Nederlands Aardrijkskundig Genootschap, Utrecht.

Remmers, T. (2007). *Duurzame ontwikkeling is leren vooruitzien*. Enschede: Stichting Leerplanontwikkeling (SLO).

Sleurs, W. (ed) (2008). *Competencies for ESD teachers*. Signau: ENSI Network.

Vlasman, A., Dankelman, I. & Kuipers, K. (2002). *Denkraam voor Duurzame Ontwikkeling*. Amsterdam: Stichting Duurzaam Hoger Onderwijs.

Wilde, J. & Haan, E. de (2006). *The High Cost of Calling*. SOMO; Amsterdam.

Wolf, M. de (red.); Otterdijk, R. van; Pennartz, P.; Hurkxkens, P. & Toebes, T. (2011). *Lesgeven over duurzame ontwikkeling*. Antwerpen/Apeldoorn: Garant Uitgevers.

Werken rond duurzaamheid samen met Marc De Bel

door Les Van Stappen⁸

Overzicht

1. **Wat is duurzame ontwikkeling? En hoe kunnen we dit aanbrengen in de basisschool.**
2. **Presenteren materiaal**
3. **Wie is Marc De Bel?**
4. **Wie zijn de Boeboeks?**
5. **Aan de slag met het boekje!**
6. **Aan de slag doorheen heel de school met “Het keutelgekke Boeboekkamp”**

1. **Wat is duurzame ontwikkeling? En hoe kunnen we dit aanbrengen in de basisschool?**

De Verenigde Naties riep de periode 2005 – 2014 uit tot het Decennium van Educatie voor Duurzame Ontwikkeling, kortweg, EDO.

Meer en meer worden leerkrachten geconfronteerd met maatschappelijke fenomenen die bijzonder complex zijn. Ecologische, economische, culturele, historische, ethische, technologische en sociaal – politieke hebben elk een impact op de samenleving en beïnvloeden elkaar. Leren om hier mee om te gaan vraagt dan ook een speciale kijk op de aanbreng van duurzame ontwikkeling.

Er kunnen dus ontzettend veel onderwerpen in verband gebracht worden met duurzame ontwikkeling. Wat essentieel is voor duurzame ontwikkeling, kan via allerlei thema's en projecten worden aangebracht.

Sleutelementen voor EDO zijn:

1. De afhankelijkheid van sociale, economische en ecologische fenomenen
2. Draagkracht van de aarde
3. De behoeften en de rechten van toekomstige generaties
4. Levenskwaliteit
5. Gelijkheid en rechtvaardigheid
6. Burgerzin (rechten en plichten)
7. Het beheer van natuurlijke hulpbronnen
8. Omgaan met diversiteit in de breedste zin van het woord, namelijk op biologisch, cultureel, sociaal en economisch gebied.

⁸ Les Van Stappen is leerkracht basisonderwijs.

De meest belangrijke component van werken rond EDO is het systeemdenken en werken aan een geïntegreerde aanpak. De leerlingen moeten verbanden leren leggen en zo een systeemdenken leren ontwikkelen.

In de lessen rond EDO gaat het cruciaal om de vraag : Wat willen we nalaten aan generaties die na ons komen? Via bepaalde activiteiten moeten waarden verduidelijkt en bespreekbaar gemaakt worden en kunnen er zo hopelijk nieuwe waarden ontstaan.

Als je het zo leest en bekijkt, lijkt het allemaal heel logisch en gemakkelijk te linken, maar hoe leg je het uit aan kinderen? Termen zoals economische en sociale gelijkheid? Er werd ooit het volgende opgetekend, gezegd door een kind: "genoeg, voor altijd, en voor iedereen."

2. Presenteren materiaal

Vandaag staan we stil bij hoe je rond die duurzaamheid kan werken, maar dan met een specifiek uitgewerkt materiaalpakket. Het betreft een uitgave van het Departement voor Leefmilieu, Natuur en Energie (LNE) dat samen met jeugdschrijver Marc De Bel een volledig pakket heeft ontworpen.

Wat omvat het?

- Het boekje *Rovers in het Biezebos* geschreven door Marc De Bel en geïllustreerd door Michael Vincent.
Opmerking : Het boekje werd milieuvriendelijk gedrukt. Laat de leerlingen er zorg voor dragen zodanig dat anderen er later ook nog gebruik van kunnen maken.
- De handleiding verhalend ontwerpen met *Rovers in het Biezebos*
- Het keutelgekke Boeboekkamp

Het lespakket is gebaseerd op de methode van het verhalend ontwerpen. Dit wil zeggen dat alle lessen en leeractiviteiten in een verhaallijn gepland worden. Dit biedt de kinderen een kader waarbinnen ze de activiteiten aan elkaar kunnen koppelen en aan het verhaal. Binnen het verhalend ontwerpen kunnen alle leergebieden en zoveel verschillende leeractiviteiten geplaatst worden als maar mogelijk is. Het is de bedoeling dat de kinderen zich kunnen identificeren met de personages om zo aansluiting te vinden bij het verhaal. Als ze dit eenmaal hebben gedaan, kunnen ze zich mentaal, maar ook gevoelsmatig verplaatsen.

Het boek en de handleiding zijn bedoeld voor een ruime doelgroep, namelijk de oudere kleuters en leerlingen uit de basisschool (in de handleiding wordt voorgesteld tot en met de 2^{de} graad, maar ik denk zelfs dat het tot de 3^{de} graad kan).

3. Wie is Marc De Bel?

Jarenlang was De Bel onderwijzer in het vierde leerjaar. Hij vertelde aan zijn leerlingen de fantasievolle verhalen die hij vaak zelf illustreerde.

In 1987 werd hij opgemerkt door de toenmalige uitgeverij Infodok (nu Dauidsfonds/Infodok). Voor hen schreef hij *Het ei van oom Trotter*, dat meteen werd bekroond door de Kinder- en Jeugdjury voor het Boek in Vlaanderen. Duizenden boeken van De Bel vonden intussen hun weg naar de Vlaamse en ook wel de Nederlandse jeugd. Hij werd in korte tijd een populaire jeugdschrijver in Vlaanderen.

In zijn boeken kiest De Bel resoluut partij voor de kinderen, voor hun creatieve mogelijkheden en talenten, en voor hun fantasie. Sympathieke, avontuurlijke ooms en onderwijzers stimuleren hen daarbij. Ook dieren en de Boeboeks spelen een belangrijke rol. De Boeboeks zijn een leuk, harig volkje, een vuist groot en ze zijn verliefd op muziek. Ze zijn bekommerd om het milieu, een van de hoofdthema's in het werk van De Bel. Hij hanteert een vlotte stijl, herkenbare spreektaal en een flitsend vertelritme.

In 2005 eindigde hij op nr. 560 in de Vlaamse versie van De Grootste Belg, buiten de officiële nominatielijst.

4. Wie zijn de Boeboeks?

Boeboeks zijn heel vreemde groene wezentjes. Ze lijken uiterlijk wel een beetje op menselijke beestjes of beestige mensjes, maar dat zijn ze niet, het zijn Boeboeks!

Boeboeks zijn Aardwezens. Ze hebben de Aardgroeikracht in zich, waarmee ze onder andere helpen de planten te ontkiemen en te groeien.

Boeboeks zijn behoorlijk klein. Ze groeien elk jaar 1 keutel, voor 12 jaar lang. Volwassen Boeboeks zijn dus meestal 12 keutels groot (oftewel 12 centimeter). Bejaarde Boeboeks zijn weer wat kleiner, omdat ze bij het ouder worden ook weer wat krimpen.

Boeboeks zijn glimwormgeelgroen met overal bruin tot zwart haar. Alleen hun puntoren, hun snuit, handen en zweetvoeten hebben geen haren. Sommige Boeboeks hebben ook op de buik en de borst wat minder haren. Als we het over uiterlijk hebben moeten we natuurlijk de staart niet vergeten te noemen! Een lange staart met aan het eind een pluim. Kinderen zijn vaak nog slank, maar oudere Boeboeks zijn bijna altijd wat gezetter. Boeboeks zijn aardbolrond. Meer naar de polen toe zijn de Boeboeks iets lichter van kleur en dichterbij de evenaar iets donkerder. Maar ze blijven altijd zonder onderscheid groen.

Boeboeks vertonen zich maar heel zelden. Sommige mensen hebben er zelfs nog nooit eentje gezien. Jammer, maar hoe meer je er aan denkt hoe groter de kans is dat je er eens eentje ziet.

Boeboeks zijn, net als kinderen en natuurliefhebbers, nog jong en fris, naïef, onbezonnen en speelziek, simpel, eerlijk en puur (groen achter hun oren).

Ze rekenen in konijnkeutels. Eén keutel is ongeveer 1 centimeter. Het woord keutel gebruiken ze overigens niet alleen om te rekenen. Een keutel is ook een kleuter-boeboek. En verder hebben ze het vaak over keutelleuke dingen of zeggen ze 'alle keutels nog aan toe!'

Boeboeks kunnen heel goed ruiken, wel 11 x beter dan een hond! Maar ze kunnen dan wel goed ruiken, ze hebben ook een nogal aparte smaak voor geuren. Zo zijn ze enorm trots op hun zweetvoeten!

Zonnebloempittentaart is hét lievelingsgebak bij uitstek en na de knuffelhoek is de keuken de belangrijkste plek in het hol. Boeboeks eten gezond, vooral noten, zaden, wilde planten en fruit. Nooit vlees, wel melk (moederboeboeks geven altijd en zo lang mogelijk borstvoeding), kaas, eieren (alleen onbevuchte, nooit iets waarvoor een dier moet worden gedood!). Met hun vlijmscherpe tandjes kraken ze moeiteloos beuken- en hazelnootjes. Ook wilde kastanjes en eikels vinden ze heerlijk. Maar het liefst van alles eten ze zonnebloempitten. Boeboeks zoeken en verzamelen vooral hun voedsel. Soms hebben ze een soort tuintje. Boeboeks leven gezond.

Boeboeks zijn ook keuteldol op zingen en dansen en kattenkwaad uithalen. Boeboeks zijn plaaggeesten. Ze doen niets liever dan grapjes uithalen en kinderen laten schrikken met hun bekende "Ha...boe!"-groet. Maar altijd puur voor de lol en liefdevol. Nooit om te pesten.

Boeboeks zijn vanaf hun geboorte al zeer eigenzinnig. Of beter: eigengezinnig. Ze houden niet van massa's. Daarom hokken ze nooit met velen samen, zoals de mensen, de ratten en andere kuddedieren, maar wonen per gezin in een ruim hol onder de grond. Meestal tussen de wortels van een eeuwenoude, bevriende boom. Geen smerig nat hol, vol eindjes wormen en een modderige geur. Ook geen droog, kaal, zanderig hol met niets erin om op te zitten of te eten. Maar een zeer gezellig hol, boordevol gestouwd met allerlei leuke spulletjes (vaak voorwerpen van de mensen), die ze hebben gevonden of gekregen van een Zwerfboeboek in ruil voor iets anders.

Kaarsen zorgen het hele jaar voor licht en warmte. Maar tijdens erg strenge winters worden ook gedroogde konijnenkeutels gebrand. Kleine stompjes kaars en theelichtjes gebruiken ze om te koken. De keuken is een heel belangrijke plaats in het Boeboekhol. Maar de allerbelangrijkste plek is de knuffelhoek. Die ligt helemaal vol met superzachte stukjes schuimrubber, sponzen en speldenkussentjes. Daarop wordt flink wat af geknuffeld. Boeboeks zijn namelijk gek op knuffelen en geknuffeld worden. Elke dag duikt het hele gezin samen de knuffelhoek in. Vlak voor ze naar bed gaan. Dan vormen ze met z'n allen één grote, knus knuffelende Boeboekbal.

5. Aan de slag met het boekje!

Projectdeel 1

Dit vormt de inleiding en de kinderen krijgen de kans om kennis te maken met de personages, de Boeboeks. Zoals gezegd is het zeer belangrijk om hier genoeg tijd aan te geven, want de leerlingen moeten zich kunnen identificeren met de hoofdpersonen.

Leuke leeractiviteiten:

Fase 1: Introductie van het thema

Bij het binnenkomen in de klas ligt er vooraan een groot boek.

Het blijkt het vriendenboek van Pit te zijn, één van de Boeboeks. Lees samen met de kinderen zijn vriendenblaadje.

- ⇒ Wat lezen of wat komen de kinderen allemaal te weten?

Je vindt deze pagina in de handleiding op pag. 29.

Fase 2: Klasgesprek / leergesprek

De leerkracht vertelt dat ze wel eens gehoord heeft over die Boeboeks, maar dat ze er nog nooit één heeft gezien. Vertel hen dat ze groen zijn, dat ze klein zijn en dat ze in bossen leven. Ze leven dus midden in de bossen en dragen daar goed zorg voor. Ze zorgen ook goed voor elkaar. Alles wat ze nodig hebben, vinden ze in het bos. Of op de vuilnisbelt net naast het bos.

Onderwijsleergesprek:

- ⇒ Hoe denken jullie dat die Boeboeks eruit zouden zien?
- ⇒ Wat weten we nog over die Boeboeks?

Noteer de antwoorden van de kinderen op een groot blad papier.

- ⇒ In de handleiding op pag. 32 – 33 vind je een beschrijving de Boeboeks. Geef deze zeker niet zomaar aan de kinderen, want dan gaan ze puur imiteren.

Fase 3: Het Boeboeks en een boeboekhol ontwerpen

Via de brainstorm hebben de kinderen nu een beeld van hoe een Boeboek er al kan uitzien.

- ⇒ Maar waar wonen die Boeboeks?
- ⇒ Hoe groot gaat dit hol zijn?
- ⇒ Hoe ziet dat hol eruit?

Het is zeer belangrijk dat de kinderen zich nu gaan identificeren met de Boeboeks. Het is dus zeer belangrijk dat je met hen praat over JOUW Boeboek, ONZE Boeboeks, ...

Wat zeer belangrijk is bij het verhalend ontwerpen is dat de kinderen gestuurd op pad gaan. Voer met de klas een brainstorm uit, praat erover, ... Maak plannen en schetsen.

- ⇒ Hoe kunnen we dit maken?
- ⇒ Wie gaat wat maken?

- ⇒ Hoe maken we hier een geheel van?
- ⇒ Maar ook: wel materiaal gaan we gebruiken?

Dit is misschien wel eens het moment om te kijken naar welk afval je kunt verzamelen en gebruiken. Of een bezoek brengen aan een park of bos in de buurt, of zelfs de kringloopwinkel en het containerpark.

Bekijk ook eens je groepeeringsvorm. Maakt ieder kind één Boeboek, of zijn er kinderen die het hol maken (en met welke materialen) en andere de Boeboekfiguren.

- ⇒ Ideaal is om hier te werken met een dagoverbrugging. We bieden de leerlingen alle vragen en bedenkingen aan die horen bij fase 3, maar pas op het einde van de dag. Geef hen de mededeling dat ze hiermee de volgende dag aan de slag zullen gaan...

Fase 4 : Boeboeksvriendjes

Wanneer ze hun Boeboekvriendje geknutseld hebben, mag elke klasboek een blaadje in het vriendenboek invullen. Dit kunnen ze doen voor hun eigen ontworpen Boeboekje, maar de oudere leerlingen kunnen zich ook zelf transformeren naar een Boeboek.

- ⇒ Hoe zouden zij zijn?
- ⇒ Wat zouden hun kenmerken als Boeboek zijn?

De leerlingen stellen aan elkaar hun Boeboekvriendenblaadje voor. Het is zeer belangrijk dat de onderlinge vriendschap en verbondenheid hier ook duidelijk in de verf gezet wordt.

Nu je heel fase 1 doorlopen hebt, kan je alles samen presenteren op een Boeboektafel in de klas. Je hebt nu al je brainstorm, je Boeboeks, het hol, het vriendenboek.

- ⇒ Deze inleiding en opdrachten passen bij hoofdstuk 1 en 2 van het boekje, maar we gebruiken dit nog steeds niet!

Projectdeel 2

Leuke leeractiviteiten :

Fase 1 : Aanbrengen van het Grote herfstpluklied of Boeboeksgedicht

In de bijlage in de handleiding (pag. 34) vinden jullie de partituur van het grote herfstpluklied.

Aan de kleinere kinderen kan je vertellen dat je vannacht toen je sliep precies een Boeboek hoorde zingen in je oor. En dat die jou een lied heeft geleerd. Aan de oudere kinderen kan je vertellen dat je een lied hebt gevonden over de Boeboeks.

In de handleiding krijg je als alternatief ook een gedicht over de Boeboeks. Dit vind je op pag. 11. Dit vormt een goede basis voor beweging – of dramaopdrachten.

Fase 2 : De herfst in het bos

In beide teksten (zowel die van het lied als de vrije tekst) wordt de herfst beschreven. Als je deze lessen verwerkt in de herfst (wat wel aan te raden is) dan kan je de leerlingen met materiaal een collage laten maken. Je kunt ook gaan voor een collage met prenten en foto's uit tijdschriften,... Deze collages kun je mee betrekken in het verder uitwerken van de toontafel.

Fase 3 : Wintervoorraden

Zowel in het lied als in de tekst wordt er gesproken over het aanleggen van wintervoorraden.

Bespreek kort met de kinderen:

- ⇒ Wat zijn wintervoorraden ?
- ⇒ Welke dieren leggen wintervoorraden aan? Waarom?

In de handleiding op pag. 35 heb je voor jezelf een korte, maar degelijke informatieve tekst over wintervoorraden.

Voor de oudere kinderen kan je hier perfect een groepswerk aan koppelen. Iedere groep krijgt een dier toegewezen en gaat in boeken, maar ook op het internet, op zoek naar specifieke weetjes over het gedrag van dit dier in de herfst/winterperiode. Je kan terug de koppeling naar het verhaal maken door dieren te nemen die ook in het boek een rol spelen.

Voorbeelden : de bosmuis/konijn/das/vos/eekhoorn...

Na het groepswerk komt iedere groep zijn dier voorstellen aan de andere kinderen.

Zorg ervoor dat de kinderen tijdens het groepswerk een leidraad hebben die ze kunnen invullen. Dit geeft hen een basis om de informatie op te zoeken, maar het geeft ook een houvast als ze hun werk moeten presenteren. Vraag hen niet alleen naar die wintervoorraad of winterslaap, maar laat hen het dier ruim verkennen.

Voorbeeld:

Dierenfiche
Naam :.....

<p>Waar woon ik?</p> <p>Hoe zie ik eruit?</p> <p>.....</p> <p>Ik leef alleen / samen / in groep.</p> <p>Wat eet ik?</p> <p>.....</p> <p>Hoe breng ik de winter door?</p> <p>.....</p> <p>Hoe bescherm ik me?.....</p> <p>.....</p> <p>Vijanden :</p> <p>.....</p> <p>Leuke weetjes :</p> <p>.....</p>

Fase 4 : Voorraden : klasgesprek / leergesprek

Na het voorstellen van de dieren kan je stilstaan bij het feit dat deze dieren hun eten verzamelen. Onze Boeboeks doen dat ook, maar ze verzamelen alleen wat ze echt nodig hebben.

- ⇒ Boeboeks vinden het heel belangrijk dat ze alleen plukken wat ze nodig hebben.
- ⇒ Waarom zou dat zijn ?
- ⇒ Wat gebeurt er als Boeboeks steeds te veel zouden plukken?
- ⇒ Wat betekent dit voor
 - de planten?
 - De andere dieren?

Voor de oudere leerlingen kan je hier perfect een brug maken naar hun eigen leefwereld.

- ⇒ Hoe zit dat bij ons, de mensen als we naar onze voeding kijken?
- ⇒ Hoe gaan we mensen om met voedsel en voedselvoorraden?
- ⇒ Wat voor een gevolg heeft het dat wij veel kopen?
 - Voor ons?
 - Voor anderen?
 - Voor de planeet ?
 - Het afval ?

Vanuit de handleiding bij het verhaal wordt de suggestie gegeven dat het best is om het werken met het boekje zo lang mogelijk uit te stellen, maar persoonlijk denk ik dat je hier een goede brug met het boekje kunt maken. Het voorlezen van hoofdstuk 1 – 2 – 3 kan hier een goed beeld en idee geven van

de wereld van de Boeboeks en gaat de verpersoonlijking met de Boeboeks alleen maar ten goede komen.

Projectdeel 3 + 4

Leuke leeractiviteiten :

Fase 1 : Leergesprek : Spoedvergadering

Vertrekkend vanuit het verhaal (als je ze al de eerste delen hebt aangeboden):

Lees de leerlingen nu hoofdstuk 4 en 5 voor.

OF

Aan de hand van een brief van de Pit en Puf.

In de handleiding op pag. 14 staat een voorbeeld van een briefje dat je kunt gebruiken in de klas. Daarin vertellen Pit en Puf dat er een ravage is aangebracht in het Biezebos.

- ⇒ Wat is er gebeurd in het verhaal?
- ⇒ Hoe zou dit komen ?
 - Hoe weet je dat het mensen waren?
 - Wat in het verhaal wijst jullie erop dat het gedaan is door mensen?
- ⇒ Wat vinden jullie hiervan?
- ⇒ Waarom zouden mensen dit doen?

- ⇒ De dieren van het Biezebos roepen een spoedvergadering bij elkaar. Wat zouden ze daar gaan bespreken?
- ⇒ Wat zijn de gevolgen van deze ramp?
- ⇒ Wat zijn de gevolgen nu, maar ook de volgende jaren voor onze Boeboeks? En de andere dieren in het bos?

- ⇒ Wat denk je dan onze Boeboeks gaan doen?
- ⇒ Wat is een oplossing?
- ⇒ Hoe kunnen ze de schade herstellen?
- ⇒ Hoe kunnen we vertellen aan de mensen dat ze dit niet mogen doen?

Voor de oudere kinderen kan je dit laatste stuk laten doen in groepjes aan de hand van een *mindmap*. In de handleiding op pag. 16 vind je een goed voorbeeld hiervan.

Fase 2 : Koppeling naar de wereld buiten het bos

Dit is vooral een activiteit die je goed in de oudere jaren kunt uitvoeren.

Vertel de leerlingen dat we nu zien hoe mensen een bos hebben verwoest en dat daardoor de leerlingen zonder eten komen te zitten.

Als inspiratie of als invalshoek kan je hiervoor pag. 38 van de handleiding gebruiken. Hier worden enkele links en voorbeelden van vraagstukken waarbij de tijdsdimensie duidelijk herkenbaar is.

- ⇒ Kennen de leerlingen nog voorbeelden van hoe de mens dingen of gebieden verwoest?
 - Je kunt hier de koppeling maken naar
 - De visserij
 - Ontginnen van aardolie / aardgas
 - Het ontginnen van diamant.
 - Het verplaatsen met de auto
- ⇒ Hoe beïnvloedt de mens daar de anderen mee ?
- ⇒ Wat zijn de gevolgen voor morgen, maar ook op langere termijn ?

Je kunt hier met hen een heel voorbeeld uitwerken :

Voorbeeld VISSERIJ

Probleemstelling : Te veel vis ophalen

Gevolg :

1. Vissoorten geraken uitgestorven
2. Bepaalde vissoorten zijn moeilijker te vinden
 - Duurdere prijzen
 - Moeilijker betaalbaar
3. Het evenwicht in de zee verdwijnt
 - De voedselpiramide geraakt uit evenwicht
 - Bepaalde dieren vinden geen eten meer
 - Dieren verplaatsen zich buiten hun natuurlijke habitat

Oplossing : Hoe kunnen we er NU al voor zorgen dat die problemen zich later niet voordoen?

1. Bepaalde vissen beschermd maken
2. Een toezicht houden op de visvangst
3. Wijs omgaan met de hoeveelheid voedsel die we nodig gaan (= afvalproblematiek)

Door een dergelijke oefening te maken, zien leerlingen op een snelle en duidelijke manier dat de mens een zeer grote invloed kan hebben op de wereld rondom zich.

Fase 3 : Ruimtedimensie binnen EDO

Dit is vooral een stuk dat je perfect kan gebruiken binnen de hogere jaren.

In de handleiding staat een quiz op pag. 39. Die kan je als instap voor dit deel perfect gebruiken. Vertel de leerlingen dat ze aandachtig moeten volgen en eerlijk moeten antwoorden met juist of fout.

Bespreek na de quiz met hen de resultaten.

- ⇒ Wie had er veel juist of veel fout?
- ⇒ Waren er vragen bij die ze heel moeilijk vonden?
- ⇒ Waren er vragen bij waarvan ze van het antwoord schrokken? Zo ja, welke?

Via de quiz kan je goed stilstaan met de leerlingen bij de term “een ecologische voetafdruk”.

- ⇒ Wat is een ecologische voetafdruk?
De ecologische voetafdruk is de oppervlakte aarde die een persoon, een stad of een heel land verbruikt voor zijn of haar dagelijks leven.

Om duurzaam te leven en de aarde niet uit te putten, mag die ecologische voetafdruk 1,8 hectare bedragen. Vertel hen dat de ecologische voetafdruk in India momenteel 0,8 hectaren per gemiddeld persoon bedraagt in India en 9,6 in Noord – Amerika.

- ⇒ Hoe kunnen ze dit verklaren?
- ⇒ Wat zijn oorzaken en gevolgen?

- ⇒ Hoeveel denken ze dat het in België zal bedragen?
De gemiddelde Belg komt aan 5,6 hectaren.

- ⇒ Hoe kunnen we die ecologische voetafdruk verminderen?

Fase 4 : Filosoferen met kinderen

In de handleiding op pag. 18 staan enkele richtvragen die je kunt gebruiken bij het filosoferen met kinderen.

Voorbeeld :

- ⇒ Altijd maar meer willen?
- ⇒ Gebeurt dat ook bij jou?
- ⇒ Wat wil je dan?
- ⇒ Waarom?
- ⇒ Wat als je alles zou kunnen hebben?

Als afsluiter van dit deel kan je de leerling zelf hoofdstuk 6 tot en met 9 laten lezen of voorlezen.

Projectdeel 5

Leuke leeractiviteiten :

Fase 1 : CLIM : Organiseer een feest

Laat de kinderen zelfstandig lezen of lees hen hoofdstuk 10 – 11 klassikaal voor.

⇒ Hoe zouden wij een duurzaam feest kunnen organiseren?

In de handleiding op pag. 19 staan enkele onderdelen opgesomd die je samen met de kinderen kunt bespreken en kunt uitwerken.

Verdeel de taken en laat de kinderen het feest zelf plannen. Dit is leuk binnen de klas, maar je kunt ook andere klassen uitnodigen om zo jullie project voor te stellen.

Fase 2 : Afronden boekje en project

Na het feest lees je samen met de kinderen het einde van het boekje, dus hoofdstuk 12 – 15.

Neem hier zeker ook de tijd om samen met de kinderen heel het project te bespreken.

⇒ Wat hebben ze geleerd?

⇒ Hoe gaan ze nu om met eten? Voeding? Grondstoffen?

6. Aan de slag doorheen heel de school met “Het keutelgekke Boeboekkamp”

Deze poster is ideaal als je klasdoorbrekend projectwerk wilt doen. Je hebt eerst de algemene inleiding die in iedere klas individueel kan gehouden worden.

Je kunt hier de koppeling maken naar projectdeel 1 van het boekje, namelijk:

⇒ Het identificeren met de Boeboeks

⇒ Hoe zien ze eruit?

⇒ Waar wonen ze?

Vervolgens ga je 8 Boeboekavonturen tegenkomen die steeds voorzien worden van meerdere activiteiten. Je kunt natuurlijk bij ieder avontuur meerdere activiteiten vinden. En deze activiteiten kan je perfect klasdoorbrekend aanbieden (je kunt zelfs graaddoorbrekend werken).

Voorbeeld :

Hieronder een voorbeeld van enkele activiteiten waarbij er iedere keer meerdere verwerkingen worden aangeboden.

We maken menggroepen van kinderen en schuiven door of we laten de kinderen zelf één activiteit kiezen die ze willen volgen.

	kleuters – 1 ^{ste} graad	2 ^{de} graad	3 ^{de} graad
Activiteit 1: Planten	<ul style="list-style-type: none"> • Een grashoofd maken • Een herbarium maken met blaadjes die we rond school vinden • Koken 	<ul style="list-style-type: none"> • Tuinkers planten • Herbarium maken van loofbomen • Kruiden drogen • Koken met planten 	<ul style="list-style-type: none"> • Van zaad tot kiem • Een bonenplant planten • Herbarium maken van bloemen of planten • Kruiden drogen • Koken met planten en kruiden
Activiteit 2: Reconstructie van het bos	<ul style="list-style-type: none"> • Laat de kinderen op een groot blad een reconstructie van het bos tekenen, maar opvullen met levensecht materiaal. • Stempelen met bosmateriaal 	<ul style="list-style-type: none"> • Met afval een bos bouwen of met verzameld bosmateriaal een driedimensionaal bos bouwen • Knutselen met bosmateriaal vb. sieraden, kleding 	
Activiteit 3: zoeken	<ul style="list-style-type: none"> • Met kijkpotjes op zoek naar insecten. • Levensecht kwartetspel 	<ul style="list-style-type: none"> • Zoek tweetallen. De kinderen zijn allemaal een voorwerp of een dier. Wie hoort bij elkaar? 	<ul style="list-style-type: none"> • Een zoektocht naar de bron in de school. De leerlingen krijgen opdrachten die hen bij de waterbron moeten brengen die verstopt is in de school
	<ul style="list-style-type: none"> • Observeren van de mieren in de mierengang • Schilderen zoals mieren 	<ul style="list-style-type: none"> • Een mierengang bouwen • Dragen en tillen zoals mieren • Groepsbevorderende activiteiten zoals levende toren, naar de overkant. 	
Activiteit 4: water	<ul style="list-style-type: none"> • Waar komt water? • Een waterloop bouwen in de zandtafel 	<ul style="list-style-type: none"> • Soorten water • Water zuiveren • Experimenten rond water (zuurtegraad bepalen) 	
Activiteit 5: insecten	Insectenparadijs knutselen <ul style="list-style-type: none"> • Waarheidsgetrouwe insecten knutselen • Imaginaire insecten knutselen 		
Activiteit 6: vogels	<ul style="list-style-type: none"> • Voedingszakjes maken voor de vogels • Vogels waarnemen 	Nestkastjes maken	

Activiteit 7: papier	<ul style="list-style-type: none"> • Drukken met natuurlijke materialen • Papier scheppen 		
Activiteit 8: milieu	<ul style="list-style-type: none"> • Schoonmaakactie rond de school • Campagne maken tegen afval (op school / op straat) 		
Activiteit 9: bewust omgaan met geld	<ul style="list-style-type: none"> • Portefeuille maken 	<ul style="list-style-type: none"> • Ruilbeurs 	<ul style="list-style-type: none"> • Casino

De mogelijkheden met de poster zijn enorm en een brainstorm binnen het lerarenteam leidt snel tot nog meer ideeën en werkgroepjes. Je kunt hier ook teruggrijpen naar de handleiding en bijvoorbeeld met heel de school het Boeboekslid leren. Of de ene groep leert het lied, de andere doet de muzikale begeleiding (met echte of instrumenten gemaakt uit recycleerbaar materiaal), de andere groep danst erop en heeft zelf de kleding uit gerecycleerd materiaal gemaakt.

① Tips voor het projectwerk:

- Als je rond deze poster wilt werken, kan het een leuke instap zijn als de directeur vertelt dat hij of zij een brief heeft gekregen uit het Biezebos en dat er daar een groot probleem is. De dieren van Biezebos hebben alle hulp nodig die ze kunnen krijgen en daarom rekenen ze op de inzet van alle kinderen.
- Kies je er als school voor om rond een project te werken, trek daar dan een haalbare tijdsperiode voor uit. Hoeveel uren per week kan en wil iedereen eraan werken?
- Zorg er zeker voor dat alle klassen meedoen. Je kunt gemakkelijk klasdoorbrekend werken en zo zorgen dat je met twee leerkrachten voor een groep komt te staan. Dit geeft een veilig gevoel en het is voor de praktische ondersteuning veel handiger.
- Besef dat dit een hele organisatie, rommel, maar ook grote leerwinst zal geven.
- Zorg ervoor dat alle klassen samen aan het werk zijn, want dan stimuleer je het leren van elkaar. Ga eens kijken wat andere groepen aan het doen zijn of werk met meerdere groepen samen in één groot lokaal zoals de turnzaal.
- Zorg voor een toonmoment. Zo zien de leerlingen elkaars werk en kunnen ze leren van elkaar. Ook een ideaal moment om de ouders eens tot in de school te krijgen en te tonen wat de leerlingen gemaakt en gedaan hebben. Voor de kinderen kan het zijn dat het grote Boeboeksbal voor hen een afsluiter is.

7. Hoe kadert EDO binnen het leerplan en de eindtermen?

Werken rond educatie voor duurzame ontwikkeling is leergebied overschrijdend. Vanaf dat je met het boek, of gewoon leuke activiteiten uit de handleiding of een schoolproject met de poster op poten zet, ga je werken aan meerdere leergebieden.

Even hieronder een kort voorbeeld :

Projectdeel 1

Dit vormt de inleiding en de kinderen krijgen de kans om kennis te maken met de personages, de Boeboeks. Zoals gezegd is het zeer belangrijk om hier genoeg tijd aan te geven want de leerlingen moeten zich kunnen identificeren met de hoofdpersonen.

Leuke leeractiviteiten:

Fase 1: Introductie van het thema

Bij het binnenkomen in de klas ligt er vooraan een groot boek. Het blijkt het vriendenboek van Pit te zijn, één van de Boeboeks. Lees samen met de kinderen zijn vriendenblaadje.

- Taal, Nederlands, Luisteren
- Taal, Nederlands, Lezen
- Sociale Vaardigheden, gespreksconventies

Fase 2: Klasgesprek / leergesprek

De leerkracht vertelt dat ze wel eens gehoord over die Boeboeks, maar dat ze er nog nooit één heeft gezien. Vertel hen dat ze groen zijn, dat ze klein zijn en dat ze in bossen leven. Ze leven dus midden in de bossen en dragen daar goed zorg voor. Ze zorgen ook goed voor elkaar. Alles wat ze nodig hebben, vinden ze in het bos. Of op de vuilnisbelt net naast het bos.

Onderwijsleergesprek:

- ⇒ Hoe denken jullie dat die Boeboeks eruit zouden zien?
- ⇒ Wat weten we nog over die Boeboeks?

Noteer de antwoorden van de kinderen op een groot blad papier.

- Taal, Nederlands, Spreken
- Taal, Nederlands, Luisteren
- Sociale Vaardigheden, Gespreksconventies

Fase 3: Het Boeboeks en een boeboekhol ontwerpen

Via de brainstorm hebben de kinderen nu een beeld van hoe een Boeboek er al kan uitzien.

- ⇒ Maar waar wonen die Boeboeks?
- ⇒ Hoe groot gaat dit hol zijn?
- ⇒ Hoe ziet dat hol eruit?

- Muzische Vorming, Beeld
- W.O., Techniek
- W.O., Natuur
- Sociale Vaardigheden

Fase 4 : Boeboeksvriendjes

Wanneer ze hun Boeboekvriendje geknutseld hebben, mag elke klasboek een blaadje in het vriendenboek invullen. Dit kunnen ze doen voor hun eigen ontworpen Boeboekje, maar de oudere leerlingen kunnen zich ook zelf transformeren naar een Boeboek.

- ⇒ Hoe zouden zij zijn?
- ⇒ Wat zouden hun kenmerken als Boeboek zijn?

- Taal, Nederlands, Spreken
- Taal, Nederlands, Schrijven

In de handleiding vind je op pag.24 t.e.m. 28 een overzicht van activiteiten, materialen en doelen.

Tot Slot

door Gitte Briffa⁹

Jongeren vormen over de hele wereld en in elke samenleving, een grote groep. Al hun acties en ondernemingen worden beïnvloed en gecontroleerd door hun beleidsmakers. Maar wat met de mening van jongeren in dit beleid? Hoe kunnen zij hun vragen en bezorgdheden overbrengen aan deze autoriteiten?

Zowel de VN-organisaties, de jongerenorganisaties als de civiele maatschappij voelden de nood voor een meer jeugd vriendelijk beleid. Dat wil zeggen een beleid gevormd voor en door jongeren. Een nieuw project trad in voegen, genaamd: het jongerenprogramma van de Verenigde Naties (UNPY). Grosso modo kan gezegd worden dat jaarlijks verschillende jongeren van over heel de wereld de mogelijkheid krijgen om hun land te vertegenwoordigen op verschillende belangrijke bijeenkomsten, zoals: de Algemene Vergadering (UNGA), de Commissie Duurzame Ontwikkeling (CSD), de Commissie voor sociale Ontwikkeling (CsocD), etc. Na deze vergaderingen, waar VN-Jongerenvertegenwoordigers debatteren over resoluties en eventueel amendementen toevoegen, zullen ze de uitkomst van deze meetings bepleiten op nationaal niveau. Hiermee willen ze verzekeren dat het beleidsproces niet stopt na hun vertegenwoordiging bij deze internationale organisatie.

Ikzelf was VN-jongerenvertegenwoordiger van de 65^{ste} sessie van de Algemene Vergadering van de VN. Binnen deze vergadering zetelde ik binnen de Derde Commissie waar sociale, culturele en humanitaire aangelegenheden werden besproken. In 2010 werd er interessante materie onder de loep genomen. Deze sessie stond immers in het teken van de Millenniumdoelstellingen. Verschillende resoluties passeerden de revue. Met de jongerenvertegenwoordigers uit andere landen werkte ik samen om de beleidsteksten aan te passen opdat de rechten van jongeren gevrijwaard werden. Ook organiseerden we samen zogenaamde *side events* over jongerenthemata. Dit zijn evenementen die tijdens vrije momenten worden georganiseerd om geïnteresseerden te informeren omtrent bepaalde onderwerpen, zoals bijvoorbeeld: werkgelegenheid bij jongeren. Zo konden we naast de informele lobbymomenten ook invloed uitoefenen op de diplomaten die sterk wegen op het vormgeven van resoluties.

Na deze twee korte maar intensieve weken begon het werk op nationaal niveau. Samen met Globelink en de Vlaamse Jeugd Raad heb ik een project opgezet waar we de mening van

⁹ Gitte Briffa was in 2010 VN-jongerenvertegenwoordiger tijdens de 65^{ste} Algemene Vergadering van de VN in New York.

jongeren omtrent de Millenniumdoelen wilden nagaan. De vragen luiden: wat moet er nog gebeuren in België en in de wereld om de deadline van 2015 te halen? Wat kunnen wij alvast doen? De input hier verzameld vormde de basis voor het uitwerken van een studieweekend over Duurzame Consumptie en Duurzame Ontwikkeling in het algemeen. Het resultaat van dit weekend was onder andere een advies over duurzame consumptie dat gebruikt zal worden om het nationale en internationale beleid te beïnvloeden. Als voormalige VN-jongerenvertegenwoordiger, zie ik het eveneens als mijn taak om samen met de andere VN-jongerenvertegenwoordigers de nieuwe verkozenen te begeleiden en voor te bereiden op hun missie. Een junior-senior systeem als het ware!

VN-jongerenvertegenwoordiger zijn bij de AV van de VN was voor mij een zeer verrijkende ervaring. Ik heb gedurende en ook na mijn mandaat een interessant netwerk van mensen over heel de wereld ontwikkeld, ik heb geleerd te lobbyen, workshops en lezingen (de *side events*) te organiseren en ik heb een genuanceerd beeld gekregen over de divergerende socio-economische, politieke en religieuze situaties van landen. Door deze opportuniteit heb ik met eigen ogen kunnen zien waar de VN voor staat, hoe traag het in de politiek meestal gaat, maar ook hoe belangrijk de VN is. Zoals VN Secretaris-Generaal Dag Hammarskjold in de jaren '50 al zei: "The *UN* was not created to take mankind to heaven, but to save humanity from *hell*."

Nog zeker niet alle landen vaardigen een jongere af om hun land te vertegenwoordigen. Ik hoop daarbij dat in de toekomst meer jongeren uit allerlei landen gehoord zullen worden en dat deze de krachten zullen bundelen. Het wordt vaak gezegd dat jongeren van vandaag de leiders van morgen zijn. Maar jongeren zullen niet alleen dan op de voorgrond treden. Ze leiden ook vandaag. Het jaar 2011 was niet voor niets het Internationaal jaar van de Jeugd met het adagium: *Our year, our voice!*

Stel je kandidaat voor de verschillende VN-mandaten op de site van de Vlaamse Jeugdraad en maak het verschil!

Gitte met VN Secretaris-Generaal Ban Ki-Moon in 2010.

De Vereniging voor de Verenigde Naties

De Vereniging voor de Verenigde Naties (VVN) heeft tot doel de beginselen van de VN te verspreiden en de bevolking bewust te maken van de noodzakelijkheid van internationale samenwerking.

De VVN beoogt in Vlaanderen een betere kennis van en een beter begrip voor de werking en doelstellingen van de VN bij te brengen. Niet alleen de VN zelf, maar ook de verschillende hulporganen en gespecialiseerde organisaties komen aan bod. Als niet-gouvernementele organisatie volgt de VVN eveneens de Belgische inbreng en de mogelijke rol van Vlaanderen binnen de VN. De VVN wil op een objectieve, kritische en constructieve manier het debat rond internationale samenwerking en de rol die de wereldorganisatie hierbij kan spelen, voeren.

VVN Werkgroep Onderwijs

De globalisering van de nationale en internationale samenlevingspatronen is een onomkeerbaar feit geworden dat wereldwijd nieuwe uitdagingen met zich meebrengt. Daarbij spelen de Verenigde Naties en de met haar geassocieerde organisaties een belangrijke rol. Het is onontbeerlijk dat aan jongeren daarover de nodige informatie en vorming wordt aangeboden.

De Werkgroep Onderwijs van de VVN wil hiertoe bijdragen door:

- De productie van **pedagogische dossiers** en brochures;
- De organisatie van **studie- en bijscholingsdagen** voor leden van de inspectie en pedagogische begeleiding, schooldirecteuren, leraren, auteurs van handboeken en ander pedagogisch materiaal, studenten in de lerarenopleiding;
- Het nemen en ondersteunen van **initiatieven** naar de leerlingen uit het basis- en secundair onderwijs;
- Het verstrekken van **informatie** via de VVN website;
- **Samenwerking** met andere onderwijsgeoriënteerde organisaties en instellingen;
- Contacten en overleg met de Nederlandse zustervereniging **NVVN**.

De Werkgroep Onderwijs zoekt dringend nieuwe leden: met name belangstellenden die nog actief zijn in het onderwijsgebied!

Voor contact en informatie: VVN Secretariaat – info@vvn.be

