

Toekomstgericht onderwijs in de maatschappijvakken

Tine Béneker [redactie]

Een vakdidactisch perspectief vanuit aardrijkskunde, economie,
geschiedenis, levensbeschouwing en maatschappijleer

de
stad
groente
in winkels
de stad.

Toekomstgericht onderwijs in de maatschappijvakken

Een vakdidactisch perspectief vanuit aardrijkskunde, economie,
geschiedenis, levensbeschouwing en maatschappijleer

Tine Béneker [redactie]

Colofon

© 2018 Landelijk Expertisecentrum Mens- en Maatschappijvakken

Een samenwerkingsverband van de Interfacultaire Lerarenopleiding van de Universiteit van Amsterdam; Onderwijscentrum Vrije Universiteit; Faculteit Onderwijs en Opvoeding van de Hogeschool van Amsterdam en Hogeschool IPABO Amsterdam/Alkmaar.

www.expertisecentrum-mmv.nl

Dit boek is een uitgave van het Landelijk Expertisecentrum Mens- en Maatschappijvakken in samenwerking met Fontys Lerarenopleiding Tilburg en Faculteit Geowetenschappen, Universiteit Utrecht.

Dit boek is digitaal beschikbaar via
www.expertisecentrum-mmv.nl/index.php/Publicaties

Redactie	Tine Béneker
Eindredactie	Gemmeke van Kempen, www.gemredactie.nl
Figuren	CM-karto, Faculteit Geowetenschappen, Universiteit Utrecht
Voorzijde	vijf fragmenten van tekeningen uit de scholierenwedstrijd 'Atlas van de toekomst' Nederland 2040, georganiseerd door het KNAG in 2015.
Ontwerp	Toewan grafische communicatie, Amsterdam
Druk	Ipskamp Printing, Enschede
ISBN	978-94-6142-021-3

Alle rechten voorbehouden. Niets uit deze uitgave mag worden veeveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of door fotokopieën, opnamen, of enige andere manier zonder voorafgaande toestemming van de uitgever. Deze uitgave is tot stand gekomen via het lectoraat Vakdidactiek van de gammavakken aan de Fontys Lerarenopleiding Tilburg in de periode 2013 - 2017.

Inhoud

Inleiding	5
1. Toekomstgericht onderwijs Tine Béneker & Hans Palings	10
2. Jonge mensen en de toekomst Tine Béneker	19
3. Kennis voor de toekomst? Tine Béneker & Gijs van Gaans	30
4. Toekomstgericht denken Rob van den Boorn	42
5. Maatschappijvakken en toekomstgericht onderwijs Gijs van Gaans, Rob van den Boorn, Kees Hamers, Tim Simonse & Hans Palings	52
6. Scenariodenken (aardrijkskunde) Hans Palings	72
7. Dialogisch schrijven (levensbeschouwing) Kees Hamers	89
8. Krachtige kennis met 'continuïteit en verandering' (geschiedenis) Gijs van Gaans	106
9. Redeneren met techniekfilosofie (economie) Tim Simonse	122
10. Hogere denkvaardigheden in kleine opdrachten (maatschappijleer) Rob van den Boorn	141
Literatuur	156
Lijst met figuren	162
Lijst met kaders	163

Inleiding

Als je op internet zoekt naar ‘onderwijs en toekomst’, kom je van alles tegen. Allereerst gaat het vaak over het onderwijs *van* de toekomst, met een grote nadruk op de inzet van nieuwe technieken. Het idee is dat nieuwe technologische middelen het onderwijs veranderen. Denk aan het gebruik van *devices* en *smart boards* in de klas, *flipping the classroom* en *blended learning*.

Daarnaast vind je informatie over het onderwijs *voor* de toekomst. Dit gaat meestal over de zogenoemde 21e-eeuwse vaardigheden. De belangrijkste drijfveer hierachter is dat jonge mensen moeten worden voorbereid op de toekomstige arbeidsmarkt, waarin er vraag is naar flexibele werknemers die kunnen omgaan met onzekerheden en veranderingen.

Minder prominent naar voren komt onderwijs *over* de toekomst. Toch is ook dit een interessante en belangrijke invalshoek. Hierbij is de vraag wat leerlingen moeten leren om te kunnen omgaan met de grote maatschappelijke vraagstukken van deze tijd (*in this day and age* zoals in het Engels zo mooi gezegd wordt). Met de huidige kennis kun je de toekomst verkennen en dat is noodzakelijk om de grote vraagstukken te kunnen aanpakken.

In dit boek willen we vooral dat derde, vaak onderbelichte aspect handen en voeten geven. We doen dat vanuit het perspectief van de maatschappijvakken, in het bijzonder aardrijkskunde, economie, geschiedenis, levensbeschouwing en maatschappijleer. Deze schoolvakken delen in grote mate het doel om jonge mensen kennis bij te brengen van de samenleving, in verleden, heden en toekomst. En om jongeren begrip te laten krijgen voor hun positie in de samenleving. Alle vijf de schoolvakken brengen verheldering vanuit eigen gezichtspunten. Bovendien beogen deze vakken jonge mensen te stimuleren zelfstandig en kritisch te denken en handelen, als persoon en burger. Onze bijdrage aan toekomstgericht onderwijs is vanuit de vakdidactiek, waarbij we nadenken over relevante keuzes in het wat, hoe en waarom in de schoolvakken. En we gaan in op de praktijk met concrete, uitgeteste werkvormen en opdrachten.

Dit boek is bestemd voor studenten aan de lerarenopleiding en docenten in het voortgezet onderwijs. Om te gebruiken tijdens cursussen op de lerarenopleiding, bij nascholingsbijeenkomsten en individueel. Het eerste deel biedt een meer theoretische achtergrond bij toekomstgericht

onderwijs en de maatschappijgerichte schoolvakken. Tegelijkertijd laat het onze visie zien op de vakdidactiek van deze schoolvakken en levert het een aanzet voor een gemeenschappelijke taal. Het tweede deel van het boek is praktischer van aard en bevat concrete voorbeelden van toekomstgericht onderwijs in deze schoolvakken.

In dit boek gebruiken we de term 'maatschappijvakken'. Aan de lerarenopleiding in Tilburg heten ze gammavakken, elders mens & maatschappijvakken en soms zaakvakken. Al deze termen dekken niet helemaal de lading. Kijk je naar de academische achtergrond, dan zijn geschiedenis en levensbeschouwing te vinden in de geesteswetenschappen, is maatschappijleer gebaseerd op sociale en politieke wetenschappen, kent aardrijkskunde een sociaalwetenschappelijke en een natuurwetenschappelijke kant, en is algemene economie te beschouwen als een economische of sociale wetenschap. We kiezen hier voor maatschappijvakken, omdat dit woord dicht bij het onderbouwdomein 'mens en maatschappij' zit en gebruikt wordt door het College voor Toetsing en Examens (bijvoorbeeld op: www.Examenblad.nl).

Hoofdstuk 1 is een introductie in het denken over onderwijs en de voorbereiding van jonge mensen op hun toekomst. Dit vertalen we naar de centrale vragen in de (vak)didactiek van schoolvakken: wat moeten leerlingen leren, waarom moeten ze dat leren en hoe kunnen ze dat leren? Toekomstgericht onderwijs dient zich volgens ons te richten op:

- ◆ diepgaande kennis van de wereld en het gebruik van vakmatige kernconcepten om de (toekomstige) wereld te kunnen begrijpen;
- ◆ het vermogen om kritisch en creatief te denken over die (toekomstige) wereld;
- ◆ betrokkenheid bij de wereld en een open houding om vanuit verschillende perspectieven te willen en kunnen kijken.

Deze drie elementen krijgen vervolg in hoofdstuk 2, 3 en 4.

Hoofdstuk 2 gaat in op de betrokkenheid van jonge mensen bij de wereld, wat we daarvan weten en hoe je jongeren bij het denken en leren over de (toekomstige) wereld kunt betrekken.

Hoofdstuk 3 geeft antwoord op de vraag waarom kennis van de wereld hier en nu belangrijk is en om welke kennis het dan vooral gaat.

Hoofdstuk 4 belicht hoe je die kennis kunt verwerven door kritisch te leren denken. Welke hogere denkvaardigheden zijn hiervoor nodig en hoe kun je die aanleren?

In *hoofdstuk 5* positioneren we de vijf schoolvakken. Wat is voor ieder vak de grootste uitdaging in toekomstgericht onderwijs?

Hoofdstuk 1 tot en met 5 gaan vooral over het 'wat' en 'waarom' van toekomstgericht onderwijs. Hoofdstuk 6 tot en met 10 laten zien 'hoe' dat kan. In deze hoofdstukken introduceren we een aantal werkvormen. Ze zijn alle bedoeld om een diepgaander begrip bij leerlingen te bewerkstelligen. De werkvormen zijn uitgetoetst bij studenten op de lerarenopleiding en/of in het voortgezet onderwijs. Ze zijn aan een schoolvak gebonden maar grotendeels ook te vertalen naar andere vakken. Ieder hoofdstuk introduceert een werkvorm, toont voorbeelden van de uitvoering, geeft aan wat wel en niet werkt en opent perspectieven voor vervolgstudie of vakdidactisch onderzoek.

Alle werkvormen en opdrachten doen een beroep op de didactische uitgangspunten zoals in hoofdstuk 1 geformuleerd: steeds heb je vakinhoudelijke kennis nodig, naast denkgereedschap en een open houding om je te willen verdiepen in alternatieve perspectieven en mogelijke toekomsten. Maar we hebben ook accenten gelegd op één of meerdere uitgangspunten om daar beter aandacht aan te kunnen besteden.

Hoofdstuk 6 laat een voorbeeld zien van de werkvorm scenariodenken, die leerlingen expliciet laat nadenken over verschillende mogelijke en wenselijke toekomsten. Dit sluit goed aan op hoofdstuk 1, waar de basisideeën van toekomstgericht onderwijs worden toegelicht. Het voorbeeld is uitgewerkt voor aardrijkskunde.

Hoofdstuk 7 gaat over interlevensbeschouwelijke dialoog en hoe je zo'n dialoog stap voor stap kunt oefenen in het schoolvak levensbeschouwing. Dit doet een beroep op de betrokkenheid en open houding zoals geformuleerd in de didactische uitgangspunten in hoofdstuk 1 en in hoofdstuk 2.

Hoofdstuk 8 borduurt verder op de kennis die nodig is om zinvol over de toekomst na te kunnen denken, zoals besproken in hoofdstuk 3. Dit doen we aan de hand van grammatica van het schoolvak geschiedenis – meer specifiek: denken in continuïteit en verandering – en een toekomstvraag.

Hoofdstuk 9 gaat over redeneren en over vooruitkijken in het schoolvak economie. Het kritisch denken uit hoofdstuk 4 krijgt hier handen en voeten met behulp van ideeën uit onder andere de techniekfilosofie. Wat zijn de mogelijke gevolgen van nieuwe economische technieken?

Hoofdstuk 10 is ook een vervolg op hoofdstuk 4 waarbij de uitgangspunten voor kritisch en creatief denken gebruikt worden in voorbeeldopdrachten. De opdrachten zijn expres klein gehouden en op vmbo- en mbo-niveau aan te passen. De voorbeelden zijn gerelateerd aan het vak maatschappijleer.

Zelf aan de slag

We hopen dat dit boek studenten, docenten en collega-lerarenopleiders inspireert om zelf aan de slag te gaan. We horen en leren graag van andere ervaringen en zijn bereid om mee te denken over toepassingen in een concrete onderwijssetting.

Aardrijkskunde:	Hans Palings (j.palings@fontys.nl), Tine Béneker (t.beneker@uu.nl)
Algemene Economie:	Tim Simonse (t.simonse@fontys.nl)
Geschiedenis:	Gijs van Gaans (g.vangaans@fontys.nl)
Levensbeschouwing:	Kees Hamers (k.hamers@fontys.nl)
Maatschappijleer:	Rob van den Boorn (r.vandenboorn@fontys.nl)

Het boek is tot stand gekomen door het werk van het lectoraat vakdidactiek van de gammavakken aan de Fontys Lerarenopleiding Tilburg. Vakdidactici van de vijf schoolvakken hebben samen met de lector het idee van toekomstgericht onderwijs verkend, hun vak en de praktijk bestudeerd, en vervolgens opdrachten ontworpen en met collega's, docenten en studenten uitgevoerd en besproken. Een deel van het werk is vastgelegd in dit boek. Ons vertrekpunt is steeds het specifieke schoolvak omdat we daar uit putten voor kennis en inzicht. Maar we denken dat de uitgangspunten zoals we ze in dit boek formuleren ook de mogelijkheden vergroten om samen te werken met de verschillende schoolvakken.

De conceptversie van dit boek is eerst in het onderwijs gebruikt en daarna aangepast op basis van de ervaringen. De komende jaren zal het de basis zijn van de verdiepingsmodule 'vakdidactiek van de gammavakken' voor de derdejaars bachelor studenten van de Fontys Lerarenopleiding Tilburg. Ook in het masteronderwijs hebben we al hoofdstukken uit het boek gebruikt. En studenten in bachelor en master gebruiken het als startpunt voor hun vakdidactisch onderzoek.

Studenten maatschappijleer tijdens de cursus vakdidactiek aan de fontys Lerarenopleiding Tilburg (Fotograaf: Rob van den Boorn)

We willen iedereen die ons geholpen heeft bij de totstandkoming van het boek hiervoor zeer bedanken. Een speciaal woord van dank gaat uit naar de leerlingen en collega's van het Mill-Hillcollege in Goirle en de Katholieke Scholengemeenschap Etten-Leur en naar collega's die delen van de conceptversie hebben voorzien van commentaar, Erik Bijsterbosch, Natascha Kienstra, Iris Pauw en Hanneke Tuithof. Gemmeke van Kempen is van grote waarde geweest bij de eindredactie van het boek.

Hoofdstuk 1

Toekomstgericht onderwijs

Tine Béneker & Hans Palings

Onderwijs en toekomst zijn onlosmakelijk met elkaar verbonden. Onderwijs bereidt immers voor op de toekomst. We starten dit hoofdstuk met discussies over de toekomstgerichtheid van het Nederlands voortgezet onderwijs. Daarna putten we vooral uit het veld van de *Futures Education*. Juist hier staat het leren *over* de toekomst centraal. We gaan in op het *waarom* en de urgentie van toekomstgericht onderwijs. Tot slot formuleren we onze uitgangspunten bij toekomstgericht onderwijs in de maatschappijvakken.

1.1 Back to the future: onderwijsbeleid

Het is van alle tijden dat politiek, onderwijsorganisaties, bedrijfsleven en maatschappelijke organisaties nadenken over de inhoud van het onderwijs en hoe dit jonge mensen voorbereidt op de toekomst. Ze hanteren daarbij vergezichten. Het gaat hier om interpretaties en niet noodzakelijkerwijs een toekomst die zich zeker zal voordoen. Op basis van de vergezichten worden keuzes gemaakt over de inrichting van het onderwijs. Keuzes die betrekking hebben op het *wat*, het *waarom* en het *hoe* van het onderwijs als geheel en die doorwerken naar de afzonderlijke schoolvakken. In 2014 is er opnieuw een debat ontstaan over de toekomst van het (funderend) onderwijs. Voordat we daarnaar kijken, is het goed een blik te werpen op eerdere toekomstwensen die het huidige onderwijs hebben beïnvloed.

In 1986 verwoordt de Wetenschappelijke Raad voor het Regeringsbeleid (WRR) de toekomstwensen in het rapport *Basisvorming in het onderwijs*. Het vergezicht reikt tot 2020, waarbij de WRR al aangeeft dat het tamelijk speculatief is om in 1986 een visie te ontvouwen op het leven in het eerste kwart van de 21e eeuw. De belangrijke elementen van de (toekomstige) samenleving zijn volgens de WRR de komst van een informatiesamenleving, de individualisering en de zorg om een tolerante samenleving. Het voorgestelde toekomstbestendige curriculum bevat onder andere een ruimere algemene vorming en nieuwe vakken als

informatiekunde en verzorging. Ook is er aandacht voor het leren omgaan met een onzekere toekomst, die meer flexibiliteit vraagt van toekomstige werknemers. Tot slot verdient onderricht in levensbeschouwelijke achtergronden en bewegingen aandacht, aldus de WRR, omdat het een onmisbare voorbereiding is voor een toekomst in een (mondiale) samenleving die is aangewezen op samenwerking en tolerantie.

Op basis van dit rapport wordt in 1992 de basisvorming ingevoerd. Over het nut van de voorbereiding van jongeren op die toekomst bestaat geen twijfel, maar er is wel discussie over de essentiële kennis en vaardigheden die de leerlingen zullen toerusten voor hun toekomst in 2020. 'Basisvaardigheden' zijn het sleutelwoord voor de inrichting van een 'toekomstbestendig' curriculum voor de onderbouw.

Na de invoering van de basisvorming wordt het curriculum voor de onderbouw twee keer aangepast. Met *Relaties in beeld (1998-2003)* gaat het om een inhoudelijke aanpassing en aanvulling van het leerplan, waarbij de vakkenstructuur als kader overeind blijft. Er wordt nergens gesproken over een toekomstperspectief.

Beweging in de onderbouw (2003 tot heden) leidt ertoe dat de vakkenstructuur wordt doorbroken, met de positionering van de kerndoelen binnen een aantal leergebieden. Bij deze laatste aanpassing van de basisvorming komt ook het (individuele) toekomstperspectief terug in het curriculum voor de onderbouw. "Dat begint bij de school, als samenleving in het klein, maar hun perspectief verlegt zich in toenemende mate ook daarbuiten. Wat ga ik doen, hoe ziet mijn toekomst eruit?" (Taakgroep Vernieuwing Basisvorming, 2004, p. 9).

In 2016 presenteert Platform Onderwijs2032 een nieuwe visie op het onderwijs. Op het eerste gezicht kunnen nogal wat vraagstukken en thema's uit het WRR-rapport van 1986 met 'knippen en plakken' een plaats krijgen in het eindrapport *Ons Onderwijs2032*. Er worden vergelijkbare vragen gesteld en opnieuw is er discussie over de inhoud van het toekomstbestendige curriculum. Het vergezicht bestaat uit een toekomstbeeld waarin technologische ontwikkelingen en globalisering de toekomst bepalen. Het leunt sterk op de ideeën van de Onderwijsraad (2014) en opnieuw de WRR (2013). De burger is in dit toekomstbeeld iemand die in het eigen inkomen kan voorzien, zorgdraagt voor zijn omgeving en actief deelneemt aan de samenleving.

Het rapport van de Onderwijsraad *Een eigentijds curriculum* beschrijft een kennissamenleving die meer en meer behoefte heeft aan werknemers die kunnen functioneren in een arbeidsmarkt waarin technologisering, internationalisering en flexibilisering belangrijk zijn. De Onderwijsraad vat de competenties samen onder drie noemers.

- ◆ ‘Denkvaardigheden’ om succesvol te kunnen deelnemen aan de huidige (kennis)samenleving zoals ict-geletterdheid, probleemoplossend vermogen, kritisch denken en creativiteit.
- ◆ ‘Sociale competenties’ zoals samenwerken, communicatie, sociale vaardigheden en culturele sensitiviteit.
- ◆ ‘Metacognitie’, dus kennis van eigen cognitief functioneren en vaardigheden om het eigen leren te kunnen sturen.

Volgens de Onderwijsraad is er tot nu toe te weinig sturing op het aanleren van deze competenties. In de afgelopen dertig jaar zien we vooral een toegenomen aandacht voor het aanleren van generieke vaardigheden en competenties waarmee je in een snel veranderende en onzekere wereld beter inzetbaar bent. Over het belang van specifieke kennis wordt nauwelijks gesproken. Traditionele schoolvakken passen minder goed in dit toekomstbeeld. Dit gaat over leren *voor* de toekomst. In het boek besteden wij expliciet aandacht aan het vakspecifieke perspectief en de meerwaarde daarvan voor toekomstgericht onderwijs.

1.2 Onderwijsdoelen en voorbereiding op de toekomst

Het voortgezet onderwijs kent drie doelen: voorbereiding op studie en beroep, oriëntatie op de samenleving, en persoonlijke ontwikkeling. De overheid krijgt de laatste jaren veel kritiek op het eenzijdig sturen op de kwalificerende functie van het onderwijs. Meetbare doelen, beter presteren, hoge PISA-scores, rendementen en doorstroomcijfers voeren de boventoon. De pedagoog Biesta (2011) is een van de Nederlandse criticasters.

Het lijkt erop dat de Onderwijsraad en Platform Onderwijs2032 uitgaan van een toekomstperspectief in het onderwijs dat zich vooral richt op de kwalificatiefunctie. Dit is ingegeven door technologische ontwikkelingen en een verdergaande globalisering in de toekomst. Ict wordt in de discussie tegelijkertijd gebruikt als *argument*, aanpassen aan nieuwe ontwikkelingen en veranderende werkomstandigheden, als *doel*, leren omgaan met nieuwe technologie, en als *instrument*, leren met behulp van technologie. Als Nederland tot de hoogst

ontwikkelde, welvarendste, best georganiseerde en gelukkigste samenlevingen van de wereld wil blijven behoren, moeten er blijvend grote inspanningen worden verricht. Dat vraagt om onderwijs dat de basis legt om in de toekomst nieuwe keuzes in opleiding en werk te kunnen maken.

In dit toekomstbeeld is het doel van het onderwijs jongeren te laten voorsorteren op hun economische bijdrage aan een steeds veranderende samenleving. Ook persoonlijke ontwikkeling, zoals een flexibele houding lijkt in dienst te staan van die economische rol in de toekomst. Met als angstbeeld dat wanneer dit niet gebeurt, Nederland niet meer kan concurreren in de globaliserende wereld. Jonge mensen leren hiermee dus vooral zichzelf aan te passen aan de wensen van een veranderende arbeidsmarkt. Kritische denkvaardigheden gaan dan ook eerder over het logisch kunnen redeneren en het kunnen oplossen van complexe 'puzzels' dan over het kunnen nadenken vanuit verschillende perspectieven over vraagstukken, en het ontwikkelen van eigen standpunten en het maken van keuzes daarin. Daarmee lijkt de functie van onderwijs jonge mensen toe te rusten als participierend burger en in dienst te staan van de economische rol die zij later moeten vervullen.

We kunnen dan ook drie kritiekpunten formuleren naar aanleiding van de ideeën uit de nota's en rapporten over de toekomstgerichtheid van het Nederlandse onderwijs.

- ◆ De toekomst lijkt vast te liggen: het wordt meer van hetzelfde (flexibilisering) en jonge mensen moeten zich daaraan zo snel mogelijk aanpassen. Terwijl je die toekomst niet kent en daarop ook invloed kunt uitoefenen.
- ◆ Er is overmatige aandacht voor de toekomst van jonge mensen als werkenden, die zich daarvoor moeten kwalificeren.
- ◆ Jonge mensen lijken niet te worden uitgedaagd of gestimuleerd om over de toekomst na te denken. Alsof zij niet zelf de toekomst mede vormgeven en daarover ideeën kunnen ontwikkelen, als persoon en als burger.

Kader 1.1 *Creating Capabilities* als toekomstperspectief?

Een interessant toekomstperspectief op het onderwijs in Nederland is te ontleen aan werk van Martha Nussbaum, de Amerikaanse filosofe. In haar boek *Creating Capabilities* gaat zij in op wat mensen nodig hebben om een “flourishing and truly human life” te kunnen leiden (Nussbaum, 2011). Dit gaat over wie je kunt zijn en hoe kunt je handelen. Om een goed en productief leven te kunnen leiden, zijn *capabilities* of vermogens nodig. Nussbaum noemt tien vermogens, waarvan logischerwijs een deel gaat over een fysiek gezond leven leiden. Maar het gaat ook om:

- ◆ het vermogen te kunnen verbeelden, denken en redeneren;
- ◆ het vermogen je een idee van wat goed is te vormen en zo kritisch te reflecteren op de planning van je leven;
- ◆ het vermogen betrokkenheid te tonen naar anderen;
- ◆ het vermogen te leven met zorg voor de natuurlijke omgeving; en
- ◆ het vermogen te participeren in politieke keuzes die het leven beïnvloeden (2011, p. 33-34).

Deze vijf vermogens zijn interessant vanuit ons perspectief van onderwijs in maatschappijvakken. Als we kunnen bijdragen aan de vermogens van jonge mensen die ze nodig hebben om een florerend leven te kunnen leiden, is dat zinvol onderwijs voor de toekomst. Anders gezegd: hoe kunnen de maatschappijvakken bijdragen aan de vermogens van jonge mensen om straks weloverwogen keuzes te maken in hun leven, grip te hebben op hun omgeving en productief te functioneren in een kennissamenleving?

GeoCapabilities is een internationaal initiatief van lerarenopleiders aardrijkskunde om het *Capabilities*-perspectief te gebruiken bij het opleiden van leraren. Zie www.geocapabilities.org voor uitgebreide toelichting en trainingsmateriaal.

1.3 Leren over de toekomst

Futures Studies en *Futures Education* zijn wetenschapsvelden die zich bezighouden met de toekomststudies en het gebruik daarvan in het onderwijs. *Futures Education* gaat over de toekomst als thema *in* het onderwijs. David Hicks, de afgelopen 35 jaar een grote stimulator van *Futures Education*, vraagt zich af: “If all education is for the future where is the future explored in education?” (2006, p. 8). In *Futures Education* staat het bestuderen van toekomst, in meervoud, centraal. *Futures Studies* onderzoekt beelden van verschillende

toekomst: van mogelijke, waarschijnlijke en wenselijke toestanden (Bell, 2006). Futures Education vertaalt dit soort concepten naar leerervaringen in het onderwijs. Onderwijs dat kennis, begrip en vaardigheden stimuleert die nodig zijn om kritischer en creatiever naar de toekomst te kijken.

Dat is belangrijk, omdat in de snel veranderende samenleving zekerheden van gisteren niet langer een effectieve gids voor morgen zijn. Jonge mensen moeten leren vooruitkijken en zich bewust worden van verschillende toestanden die voor hen liggen. Op een adequate manier vooruit kunnen kijken zal steeds belangrijker worden.

Leerlingen moeten zich bewust worden van hun toekomstbeelden en weten dat die het handelen sturen. Er is meer dan één toekomst mogelijk. Die alternatieve toestanden (mogelijk, waarschijnlijk en wenselijk) hebben verschillende gevolgen voor de mensheid en de wereld. Voor verantwoordelijk en toekomstgericht burgerschap is het belangrijk dat jongeren zorgvuldiger leren nadenken over de consequenties van hedendaagse keuzes voor een leefbare aarde en voor toekomstige generaties.

Welke ideeën levert het terrein van de Futures Education voor ons onderwijs (Hicks, 2012b, p. 7-8)? Niemand weet hoe de toekomst eruit zal zien en je kunt die dus niet letterlijk bestuderen. Het is wel mogelijk leerlingen te laten nadenken over de toekomst. Allereerst is inhoudelijke aandacht nodig voor grote vraagstukken rond duurzaamheid, welvaart en armoede, vrede en conflict, en mensenrechten. Vraagstukken die lokaal en mondiaal spelen en die het dagelijks leven beïnvloeden. Bij deze vraagstukken kun je denken in alternatieve toestanden en in verschillende visies op de toekomst. Door relaties tussen verleden, heden en toekomst te verkennen, leer je gevoel te krijgen voor continuïteit en verandering.

Ook moet je de rol van angst en hoop in toekomstbeelden en beleid onderkennen. Angst kan leiden tot het vermijden van het zoeken naar oplossingen voor problemen, terwijl hoop voor de toekomst kan motiveren. Houding en vaardigheden die helpen proactief om te gaan met veranderingen, moeten worden versterkt. Daarvoor zijn concrete werkvormen en activiteiten ontwikkeld, zoals het denken in 'het verlengde heden'. Daarbij overzien leerlingen een tijdspanne van zo'n 200 jaar aan de hand van steden of gebieden waar mensen leven die 100 jaar zijn en waar kinderen geboren worden die 100 jaar zullen worden. Leerlingen kunnen ook naar generaties te kijken, naar de eigen ouders

en grootouders tot en met eigen kleinkinderen. Een ander voorbeeld is het werken met een tijdlijn die een huidige trend aangeeft en zich vertakt in een wenselijke en een waarschijnlijke toekomst. Dit bevordert denken in alternatieve toekomst.

Het werk uit *Futures Education* wordt niet wijdverbreid gebruikt.

Het pleidooi richtte zich vooral op radicale veranderingen in het onderwijs. Een globale verkenning van de maatschappijvakken in de onderbouw en in het vmbo-examenprogramma in ons land laat enkele aanknopingspunten zien, maar ook veel gemiste kansen. Inmiddels is David Hicks (2012a) tot de conclusie gekomen dat je docenten het best kunt stimuleren om een toekomstperspectief in hun eigen lessen op te nemen. Dit sluit ook aan bij internationale en nationale discussies over de rol van de docent in het onderwijs. In deze tijd, waarin scholen een grotere autonomie krijgen, wordt van docenten steeds meer verwacht dat zij in staat zijn keuzes te maken over de inhoud van het onderwijs. De Britten noemen dit *curriculum thinking* en *curriculum leadership*. Dat ligt heel dicht bij onze ideeën over de inzet van vakdidactische kennis. Het gaat erom keuzes te maken in wat jongeren moeten leren, waarom ze dat moeten leren en hoe dat het best onderwezen kan worden. In dit boek willen we (aankomende) docenten hierbij helpen. Docenten in opleiding laten zien dat het nodig is expliciet na te denken over de toekomstdimensie in het onderwijs en hun schoolvak (zie kader 1.2).

Kader 1.2 Studenten van de lerarenopleiding over 'toekomst' en 'onderwijs'

In 2014 hebben we 162 eerste- en derdejaars studenten uit de maatschappijvakken bij Fontys Lerarenopleiding Tilburg (FLOT) bevroegd over hun toekomstbeelden, hun visie op de rol van een docent in de voorbereiding van jongeren op de toekomst, en de rol van hun schoolvak daarbij. Zie Béneker et al. (2016) voor een uitgebreider verslag hiervan.

Er vallen een paar dingen op.

- ◆ Studenten wijzen vooral op hun toekomstige docentrol als coach bij het maken van persoonlijke keuzes door leerlingen. Dit zien zij als een belangrijk onderdeel van het voorbereiden van jonge mensen op de toekomst. Dit sluit aan bij hun eigen denken over de korte termijn van hun persoonlijke toekomst. De aanzetten om jezelf te zien als deel van een groter geheel zijn onder de studenten beperkt, en hun rol van pedagoog wordt veel minder genoemd.

- ◆ Studenten vinden hun rol als vakdocent belangrijk om leerlingen meer van de wereld te laten begrijpen en daar kritisch over te leren denken. Om welke kennis dat precies gaat, blijft vaag, maar per vak geven de studenten wel indicaties. Waarom leerlingen meer van de wereld moeten weten, wordt niet heel helder. De nadruk ligt op kennisoverdracht.
- ◆ Een visie ontwikkelen op het schoolvak en de rol als docent is niet eenvoudig. Veel studenten zijn op het nu en op persoonlijke keuzes gericht. Van een docent in opleiding verwachten we wel dat hij zijn wereld groter maakt en ook in staat is leerlingen verder dan hun persoonlijke grenzen en belangen te leren kijken. Studenten vinden het lastig een duidelijk antwoord te geven op het waarom, het wat en het hoe van 'kritisch leren denken over de samenleving' en hoe dat met toekomstig burgerschap samenhangt.

1.4 Uitgangspunten in dit boek

Met dit boek willen we docenten en docenten in opleiding handvatten bieden om verantwoorde keuzes te maken. Om toekomstgericht onderwijs vorm te kunnen geven, zullen we ons moeten verdiepen in een aantal aspecten daarvan (figuur 1.1).

Figuur 1.1 Uitgangspunten toekomstgericht onderwijs in de maatschappijvakken

Toekomstgericht onderwijs draait allereerst om kennis en begrip van de wereld. Niet alleen basale kennis van de wereld maar ook inzicht in belangrijke vraagstukken. De leerlingen leren zo hoe het lokale met het mondiale verbonden is en hoe deze weer verbonden zijn met het persoonlijk dagelijks leven. Binnen de schoolvakken leren ze hiernaar kijken vanuit specifieke concepten. Dit helpt bij het denken in verleden, heden en toekomst, en in veranderingen en continuïteiten. Belangrijk is ook te kunnen denken in meerdere perspectieven en vanuit verschillende visies op de toekomst. Om op basis hiervan zinvolle vragen te kunnen stellen.

Een tweede belangrijk aspect is kritisch leren denken. Dit gaat om vaardigheden waarbij leerlingen informatie gaan wegen en leren argumenteren. Waarbij ze zich afvragen welke waarden onder argumenten en visies liggen en voor wie welke toekomst gewenst is of niet. Denken in en verbeelden van alternatieve toekomsten en oplossingen vergt ook creativiteit.

Ten derde: goed burgerschap vereist kennis en vaardigheden, maar ook betrokkenheid. Een open houding is nodig om vooroordelen te kunnen opschorten en de waarde en beperking van de eigen of huidige kennis te zien. Waarbij de leerling leert hoe om te gaan met veranderingen en met wat hetzelfde blijft. En inziet hoe rekening te houden met anderen en met de consequenties van handelen.

Onderwijs vanuit deze uitgangspunten vraagt veel van docenten. Het vereist een actieve houding waarbij leerlingen leren onder begeleiding van een docent die in staat is hen kritisch te leren denken over relevante vraagstukken en die ter plekke kan analyseren en reageren op de redeneringen en vragen van leerlingen.

Meer lezen

Hicks, D. Veel van zijn publicaties en ideeën zijn te vinden op deze site: www.teaching4abetterworld.co.uk/.

Unesco (2010). *Teaching and learning for a sustainable future. A multimedia teacher education programme.*

www.unesco.org/education/tlsf/ Geeft ruime aandacht aan een toekomstperspectief in onderwijs in vier grote onderwerpen: (1) Curriculum rationale, (2) Sustainable development across the curriculum, (3) Contemporary issues, (4) Teaching and learning strategies.

Hoofdstuk 2

Jonge mensen en de toekomst

Tine Béneker

Dit hoofdstuk gaat over toekomstbeelden van mensen en vooral jongeren. Hun toekomst is relatief 'groot' en bovendien zijn zij mede vormgevers van de samenleving straks. Hoe denken zij over de toekomst en in hoeverre voelen zij zich betrokken? Wat vertelt de literatuur hierover? Wat zijn gangbare toekomstbeelden, welke vragen roepen deze op? Vervolgens bespreken we een paar resultaten van een eigen verkenning onder Nederlandse leerlingen en studenten. In het derde deel belichten we ervaringen met toekomstonderwijs en hoe de betrokkenheid van jonge mensen bij de toekomst hierin een rol speelt.

2.1 Toekomstbeelden van jonge mensen

Iedereen denkt over de toekomst – meestal de zeer nabije. Wat zullen we vanavond eten? Ga ik in het weekend naar opa en oma? Hoe zorg ik ervoor dat ik na mijn eindexamen op reis kan? Mensen houden zich voortdurend bezig met vragen die dichtbij liggen, zowel in tijd als in ruimte. Veel moeilijker is het om te denken over een langere tijd en op een grotere schaal. Veel vraagstukken in de samenleving hebben wel die langere termijn en grotere schaaldimensies. De eerste figuur in het rapport *Grenzen aan de groei* aan de Club van Rome uit 1972 (figuur 2.1) illustreert de zorgen (*concerns*) van mensen aan de hand van twee dimensies: ruimte en tijd. Ze concentreren zich in de hoek linksonder. Voor de meeste mensen geldt dat zij eerst die dagelijkse problemen moeten overwinnen om te kunnen denken op een iets grotere schaal (de lokale gemeenschap) en over een iets langere tijd (weken, maanden, jaar). Uiteindelijk zijn er relatief weinig mensen die zich bezighouden met de oplossingen van problemen op wereldschaal op een langere termijn. De boodschap in *Grenzen aan de groei* is dat hierin een gevaar schuilt. Persoonlijke en lokale vraagstukken en hun oplossingen zijn niet los te zien van mondiale ontwikkelingen. Lokale oplossingen kunnen hierdoor dan ook gefrustreerd worden.

Figuur 2.1 De zorgen van mensen aan de hand van twee dimensies: ruimte en tijd

Bron: Meadows et al. (1972, p. 19)

Denken over de eigen toekomst is dus misschien wel gemakkelijker en meer voor de hand liggend dan nadenken over de toekomst van de wereld. Dat geldt ook voor het denken op een kortere versus een langere termijn.

In hoofdstuk 1 stelden we vast dat het denken over de toekomst altijd gaat over *beelden* van de toekomst. Sommige beelden zijn heel persoonlijk, andere deel je met anderen. Vaak heb je allerlei impliciete beelden en ben je je daar niet zo van bewust, maar ze beïnvloeden wel je beslissingen, keuzes en verwachtingen. Ook al weet je niks zeker over de toekomst, het denken over de toekomst is essentieel, van levensbelang op individueel niveau en voor de mensheid. Het is een menselijke eigenschap om meer te willen weten over de toekomst en daar steeds nieuwe ideeën over te ontwikkelen.

Omdat de samenleving sterk wordt beïnvloed door de media en mensen vooral leren van informatie via media en veel minder uit eigen ervaring, hebben de media grote invloed op de toekomstbeelden van mensen. Berichtgeving in het internationale nieuws betreft overwegend negatieve gebeurtenissen. Rampen, ongelukken en problemen zijn eerder nieuws dan positieve ontwikkelingen. Dit beïnvloedt ongetwijfeld het denken over de toekomst. Van oudsher worden er verhalen verteld in religieuze context over een 'ideale' toekomst, vaak utopie genoemd, maar ook over een rampzalige toekomst, een dystopie (zie hoofdstuk 5 bij levensbeschouwing). Ook in literatuur, films en andere kunstuitingen wordt de toekomst verbeeld. Dit laat zien hoezeer de toekomst mensen bezighoudt en drijft. Toch zijn veel toekomstbeelden 'verborgen' en niet besproken. Ze beïnvloeden besluitvorming, keuzes, actie en zijn in die zin 'machtig'. Door deze beelden impliciet en onbesproken te laten, worden ze minder ter discussie gesteld en eerder geaccepteerd. De vraag is dan: welk toekomstbeeld is of wordt dominant in de samenleving, en hoe permanent is dat?

Veel studies, van heel klein- tot grootschalig, wereldwijd, maar vooral in de westerse wereld, laten zien dat jonge mensen positiever en optimistischer zijn over hun eigen toekomst dan over die van de wereld. Uit een studie onder jonge Finnen komt die dichotomie duidelijk naar voren (Rubin, 2013). Zij zien de persoonlijke toekomst optimistisch als de realisatie van alle persoonlijke wensen. De toekomst van Finland vinden ze er beduidend minder rooskleurig uitzien en de toekomst van de wereld als de verwezenlijking van alle op één hoop geveegde gevaren en bedreigingen die de massamedia en de sciencefiction hen voorschotelen. Rubin geeft aan dat het persoonlijke optimistische toekomstbeeld sterk gestoeld is op een goed en succesvol leven, materialistisch en passend bij de moderne, industriële samenleving. De Finse jongeren definiëren bijvoorbeeld blijheid (*happiness*) als een resultaat van economische welvaart en succes in werk. Tegelijkertijd zijn de verontrustende en minder rooskleurige beelden van de wereld eromheen – waarin die persoonlijke toekomst plaatsvindt – gebaseerd op de kenmerken, fenomenen en gedachten van de informatiesamenleving. Ze zien de toekomstige mondiale rampen, ecologisch en sociaal, vaak niet zozeer als mogelijke problemen en bedreigingen, maar als een niet te vermijden realiteit. In dezelfde en andere studies zijn ook docenten bevroegd. De uitkomst is vergelijkbaar. Zo zijn docenten optimistischer over de eigen rol als docent, dan over het instituut school of universiteit, en wordt het

beeld nog grimmiger als het de samenleving of de wereld betreft. In een groot internationaal onderzoek van de Franse denktank Fondapol (Reynié, 2011) naar toekomstideeën van jongeren blijken de beelden internationaal wel te verschillen. In landen waar de economie groeit en optimisme bestaat over de mogelijkheden, is dat terug te zien in de toekomstbeelden van jonge mensen. Zo zijn Chinese en Indiase jongeren veel optimistischer over hun land dan bijvoorbeeld Britse en Amerikaanse jongeren. Franse en Japanse jongeren zijn bovendien negatief over de eigen toekomst.

Figuur 2.2 toont de antwoorden op een van de vele onderzochte items. In het kwadrant rechtsboven zijn de jongeren optimistisch over de toekomst van hun land en hebben ze er vertrouwen in dat ze later een goede baan krijgen. In het kwadrant linksboven hebben jongeren veel minder vertrouwen in de toekomst van hun land, maar denken ze in meerderheid zelf wel een goede baan te krijgen.

Figuur 2.2 Jongeren over hun eigen toekomst en die van hun land
Bron: Reynié 2011, p.20

Ander onderzoek, met casestudies uit tien landen waaronder de Verenigde Staten, Colombia, Nederland, Engeland, Singapore, Kenya, Chili en Australië, laat zien dat jonge mensen ook veel dromen en zorgen gemeenschappelijk hebben (Robertson & Tani, 2013). De dromen betreffen hun eigen geluk, de situatie thuis, hun familie, opleiding en werk. Hun zorgen gaan over milieu, economie, geweld en gezondheid. Ook hierin zien we de verschillen tussen de persoonlijke toekomst en de toekomst van de omgeving/wereld. Wat betekenen deze beelden? Zowel de persoonlijke toekomstbeelden als de wereldbeelden lijken een overschatting in respectievelijk positieve en negatieve zin: met mij gaat het goed, maar met de wereld slecht. Ze zijn daarmee niet geschikt om keuzes op te baseren. Positieve toekomstbeelden kunnen motiveren, maar als ze zeer onrealistisch zijn, zullen ze problemen opleveren. Negatieve toekomstbeelden kunnen soms een motivatie zijn om te werken aan een betere toekomst. Maar ze kunnen ook tot onverschilligheid leiden. Dat laatste is ook zichtbaar in reacties van jongeren.

2.2 Toekomstbeelden van Nederlandse jongeren

Bestaan de geschetste toekomstbeelden ook bij jonge mensen in Nederland? Hiervoor hebben we een groep leerlingen bevraagd. Geen grote steekproef die iets zegt over de Nederlandse jeugd, maar een kleine bevraging van leerlingen op twee scholen in de buurt van Tilburg. Ook hebben we studenten van Fontys Lerarenopleiding in Tilburg een enquête voorgelegd.

In totaal 145 leerlingen tussen de 12 en 15 jaar, verdeeld over vmbo, havo en vwo, beantwoordden een aantal vragen over hun toekomstbeelden (Palings et al., 2015). Het tijdsperspectief waaraan ze denken bij 'de toekomst' varieert: sommige leerlingen zeggen 1 jaar, andere 30 jaar. Ze denken eerst aan hun persoonlijke situatie en hun latere loopbaan. Meisjes associëren de toekomst vaker met hun persoonlijke situatie dan jongens. Die noemen vaker technologische ontwikkelingen.

Over hun persoonlijke situatie in 2030, zoals een baan en een gezin, zijn de leerlingen het positiefst. Angst boezemt het overlijden van ouders en grootouders in. Voor de wereld verwachten de jongeren positieve ontwikkelingen op het terrein van de economie, technologie en levenskwaliteit. Al is niet iedereen positief over dat laatste aspect. Ook zijn er zorgen over het milieu en geopolitieke ontwikkelingen ("meer

oorlog”). Deze antwoorden stroken met de onderzoeken in andere landen, hoewel de Nederlandse leerlingen vooral ‘een beetje’ bezorgd zijn, maar niet heel somber over de toekomst van hun land en de wereld.

Kader 2.1 Leerlingen over de toekomst van hun woonplaats

De leerlingen uit het onderzoek zijn in duo’s aan de slag gegaan met een opdracht waarin ze nadachten over dingen die zij in de toekomst belangrijk vinden voor de eigen leefomgeving en voor zichzelf.

Zij kregen zestien kaartjes met uitspraken over onderwerpen die belangrijk kunnen zijn voor de toekomst van de eigen woonplaats. Ze moesten de kaartjes categoriseren in (1) belangrijk voor mijzelf, (2) belangrijk voor mijn leefomgeving, (3) belangrijk voor mijzelf en mijn leefomgeving en (4) onbelangrijk. Op een paar blanco kaartjes konden ze zelf belangrijke zaken noteren. Tot slot konden ze hun keuzes motiveren.

Belangrijk voor de eigen woonplaats noemen ze ‘culturele voorzieningen’. Deze worden breed opgevat (van sportclub tot museum). Welke voorzieningen leerlingen vooral van belang vinden, blijft in het midden. ‘Een stad die open staat voor mensen van allerlei slag en waar nieuwe bewoners een bijdrage leveren aan de gemeenschap’ vinden ze vaak onbelangrijk. Leerlingen zien niet dat deze ontwikkelingen zowel voor henzelf als voor hun woonplaats belangrijk kunnen zijn. Mavoleerlingen vinden een sterke economie en veiligheid vooral van belang voor hun persoonlijk leven, terwijl havisten en vwo’ers vinden dat deze zaken de hele samenleving aangaan. Bij gezondheidszorg is dat precies omgekeerd.

Leerlingen geven nauwelijks een motivatie voor hun keuzes. Het is dus niet duidelijk welke afwegingen ze hebben gemaakt. Leerlingen vinden het blijkbaar moeilijk uit te leggen waarom bepaalde zaken belangrijk zijn voor henzelf of voor hun woonplaats of voor beide. Het laat ook zien dat leerlingen niet gewend zijn om na te denken over de toekomst en collectieve en individuele belangen.

Bron: Palings et al., 2015

De studenten (eerste- en derdejaars) van de lerarenopleiding in de maatschappijvakken in Tilburg zijn zeer positief over hun persoonlijke toekomst. Ze denken dat deze er beter uitziet dan hun huidige leven. Slechts een klein deel denkt dat het minder wordt. Bij hun toekomstbeeld van de wereld ligt dat anders: nog geen kwart

denkt dat het beter zal gaan. Ook de studenten hebben persoonlijke en maatschappelijke toekomstbeelden die sterk van elkaar verschillen. Bij hun persoonlijke toekomst noemen studenten privéleven, loopbaan en leefomstandigheden waarover ze positief zijn. In gesprekken geven zij aan vooral bezig te zijn met hun loopbaan en het veilig stellen van zaken als een huis, een vaste relatie en hun ideale gezinssituatie. Kijkend naar hun omgeving, van dichtbij tot veraf, zien ze veel problemen van ecologische, economische en politieke aard. Hun eigen toekomst lijkt daarmee enigszins los te staan van de toekomst van hun land.

De studenten benoemen nergens de uitdagingen waarop de Onderwijsraad (2014) wijst, zoals de nieuwe eisen die maatschappelijke ontwikkelingen stellen aan mensen en werknemers. Deze ontwikkelingen brengen veel onzekerheden met zich mee. Realiseren jonge mensen zich wel dat deze ontwikkelingen ook invloed op hún leven hebben? Ook lijken ze het begrip toekomst verschillend op te vatten: studenten vinden dat ze grip op het eigen leven en persoonlijke keuzes hebben en zijn daarover optimistisch. Maar als het over de toekomst van de samenleving en de wereld gaat, ervaren ze dat niet zo of veel minder. De antwoorden van de Nederlandse studenten lijken in veel opzichten op die van de Finse jongeren.

De studenten blijken pessimistischer over de toekomst van de wereld dan leerlingen. Dit komt overeen met een studie uit 1995 in Engeland onder jongeren van 11, 14 en 18 jaar (Hicks & Holden, 2007).

Naarmate ze ouder worden, zijn de jongeren negatiever over de toekomst van de wereld en negatiever over de rol die ze zelf kunnen vervullen om positieve veranderingen te weeg te brengen.

Figuur 2.3 De wereld is in 2030 een plek.....

Antwoorden van 145 leerlingen van 2 scholen (12-15 jaar) en 141 studenten van Fontys Lerarenopleiding Tilburg (2013/2014).

Welke concrete voorstelling leerlingen over hun toekomstige leefomgeving kunnen maken, kwam naar voren uit een opdracht waarbij zij scenario's voor de toekomst van Nederland en hun eigen omgeving moesten maken (zie voor een nadere beschrijving van de opdracht hoofdstuk 6 over scenariomethode). De leerlingen tussen de 12-15 jaar hebben tijdens aardrijkskundelessen tekeningen gemaakt van hun huidige leefomgeving in 2040 in een aantal scenario's. Zonder dat de opdracht daartoe aanleiding gaf, verbeelden de tekeningen veel voorkomende toekomstbeelden die in de media, onderwijs en samenleving circuleren.

Zo zijn de vier veel voorkomende beelden van de toekomst die Hicks (2001) signaleert, goed herkenbaar.

- ◆ 'Meer van hetzelfde': zoals het nu gaat, gaat het gewoon door, hooguit een beetje meer.
- ◆ 'Rampenscenario': de wereld wordt onleefbaar, de problemen zijn te groot.
- ◆ 'Technologie lost alles op': een onbegrensd vertrouwen in technologische ontwikkelingen waarbij er steeds weer een oplossing komt voor een volgend probleem.
- ◆ 'Duurzaam scenario': een transitie in het denken over de toekomst waarbij er duurzaam omgegaan wordt met planeet.

Figuur 2.4 toont een 'meer van hetzelfde' scenario met meer obesitas, meer online winkelen, meer tijd achter een beeldscherm, meer zonnepanelen. Het rampenscenario werd minder vaak in beeld gebracht, maar is bijvoorbeeld herkenbaar in een omgeving die gedomineerd wordt door industrie, kernenergie en transport. Bijna alle bomen zijn gekapt om ruimte te maken. In een groot aantal tekeningen spelen technologische ontwikkelingen een belangrijke rol in de wijze waarop mensen zich verplaatsen, werken en wonen. Deze tekeningen geven een futuristisch beeld met vliegende auto's en steden in de lucht. In het duurzaamheidsscenario domineert vaak de groene kleur, is er stadslandbouw, zien we stadskassen en overall duurzame energie.

Figuur 2.4 (rechter pagina) Leerlingen tekenen hun leefomgeving in 2040: meer van hetzelfde

Getekend door leerlingen van het Dr. Aletta Jacobs College, Hoogezand (klas H1), voor de opdracht Atlas van de Toekomst, KNAG, Jaar van de Ruimte 2015.

In meerdere onderzoeken geven leerlingen aan het gevoel te hebben op school niet veel te leren over de toekomst, laat staan die te moeten verbeelden. Ze zijn hierin wel geïnteresseerd: de toekomst is ongemakkelijk, maar wel boeiend en spannend. Toekomstvragen zijn nu op school vaak alleen gerelateerd aan, alweer, de persoonlijke toekomst op de korte termijn: welk profiel, welke vervolgstudie? Ook docenten in opleiding vinden dat daar een belangrijke taak ligt: jonge mensen helpen persoonlijke keuzes te maken. In sommige schoolvakken gaat het wel over huidige maatschappelijke problemen en hoe die te begrijpen, maar weinig over hoe je ermee moet omgaan, hoe die zich in de toekomst kunnen ontwikkelen en of ze op te lossen zijn. De toekomst lijkt vaak als een 'individuele zaak' te worden beschouwd. Alsof er geen gemeenschappelijke toekomst is waarover je het met elkaar moet hebben: wat zijn mogelijke, waarschijnlijke en gewenste toekomst(en)? En voor wie?

2.3 Onderwijs over de toekomst: betrokkenheid

Uit het voorgaande valt op te maken dat het belangrijk is om rekening te houden met bestaande beelden over de toekomst, die vaak impliciet geprojecteerd zijn. De beelden die jongeren van de toekomst hebben, zijn vaak vaag en gefragmenteerd, met grote tegenstellingen tussen de persoonlijke toekomst en de toekomst van het land of de wereld. Waarbij de jongste kinderen het meest optimistisch zijn. Leren over de toekomst is niet eenvoudig. Rogers en Tough (1996) noemen een aantal valkuilen. Allereerst moet je als docent van deze valkuilen bewust zijn, anders bereik je het tegenovergestelde en gaan leerlingen zich terugtrekken of ontkennen. Als je ze uitnodigt om over de toekomst na te denken, krijg je eerst de reactie dat dit 'zweverig', 'raar' of 'ongewoon' en 'ongemakkelijk' is. Dit omdat ze uit de vertrouwde context moeten stappen, de *relative present*. Bovendien geloven de meeste mensen in één toekomst, een extrapolatie van het heden, en is het voorstellen van meerdere toekomst(en) ongebruikelijk. Vervolgens bestaat het gevaar dat leerlingen cognitief overweldigd worden door de complexiteit van vraagstukken en hun oplossingen. Veel van de hedendaagse vraagstukken zijn controversieel. Het zijn zeer ingewikkelde problemen die weer verbonden zijn aan andere vraagstukken, waarbij er verschil van mening is over de oplossingen en waarbij verschillende belangen een rol spelen. Rogers en Tough geven aan dat leren over de toekomst voor de

meeste mensen niet alleen een intellectuele activiteit is. Er spelen andere zaken zoals emoties, waarden, gevoelens van (falen in) verantwoordelijkheid, en het idee dat er keuzes zijn of gemaakt moeten worden en dat handelen vereist is.

Een aantal aspecten van toekomstgericht onderwijs kan de betrokkenheid en motivatie van leerlingen juist vergroten.

- ◆ Het besef van meerdere toekomstën geeft ruimte in het denken; het besef dat nog niet alles vaststaat. En dat keuzes die voortdurend gemaakt worden, de toekomst beïnvloeden. Ook het onderscheid tussen mogelijke en wenselijke toekomstën is een krachtig hulpmiddel om over de toekomst na te kunnen denken. Zo worden ook vaardigheden als het omgaan met onzekerheid, verandering, angst en hoop geoefend.
- ◆ Het mogen verbeelden van eigen wenselijke toekomstën motiveert. Bovendien kunnen duidelijke persoonlijke wensbeelden de motivatie verhogen en het handelen bevorderen. Door leerlingen zichzelf te laten plaatsen in toekomstbeelden ontstaat een verbinding tussen de toekomstën van de samenleving en hun eigen toekomst. Het bestuderen van een aantal toekomstën die verschillende mensen of groepen zich wensen, bevordert het open staan voor andere perspectieven, alternatieve ideeën, verschillende opvattingen en waarden.
- ◆ Succesverhalen of *stories of hope* vertellen, motiveert. Hiermee kun je laten zien hoe mensen samen tot goede oplossingen en verbeteringen komen, en dat het niet een bij voorbaat onmogelijke individuele opgave is. Dit kan het vertrouwen in het eigen kunnen en het besef ertoe te doen, vergroten.

De bestaande toekomstbeelden van (jonge) mensen laten zien dat er vaak een perspectief ontbreekt dat de maatschappijvakken kunnen bijbrengen. Het denken in verleden, heden en toekomst, in relaties tussen het lokale en mondiale, en tussen individu en (groepen in de) samenleving, kan de verkenning van toekomstën verrijken.

Meer lezen

<http://jongerenonderzoek.nl/>: site van Qrius (marktonderzoeksbureau) met haar belangrijkste onderzoek onder jongeren in Nederland.

Palings, H., Béneker, T., Boorn, R. van den, Gaans, G. van, Hamers, K. & Simonse, T. (2015). Het toekomstbeeld van leerlingen. *Geografie*, 24(8), 34-37.

Hoofdstuk 3

Kennis voor de toekomst?

Tine Béneker & Gijs van Gaans

Wat is de waarde van kennis voor het leren nadenken over de toekomst? Welke kennis heb je nodig om over de huidige en toekomstige samenleving te kunnen nadenken? Studenten aan de lerarenopleiding, maar ook vakdocenten benadrukken vaak de waarde van vakinhoud. In de maatschappijvakken krijgen leerlingen waardevolle kennis aangereikt over hoe de wereld in elkaar zit. Dit impliceert dat we kunnen nadenken over welke kennis daarbij van belang is: wat is de rol van conceptuele kennis en feitenkennis? Welke thema's en vraagstukken vinden we belangrijk? Niet alles is immers even belangrijk om de wereld te kunnen begrijpen. Dit hoofdstuk gaat in op deze vragen. Achtereenvolgens kijken we naar de kennissamenleving en het idee van 'krachtige' disciplinaire kennis en de relatie met een onderwijscurriculum. Daarna proberen we die krachtige kennis te ontleden door een onderscheid te maken in het vocabulaire en de grammatica van de maatschappijvakken. We eindigen met een paar tips voor het aanleren van krachtige kennis.

3.1 Kennissamenleving

Nederland vormt een kennissamenleving en het onderwijs heeft een taak leerlingen voor te bereiden op een loopbaan in de kenniseconomie. Deze economie stelt nieuwe eisen aan jonge mensen. Die eisen worden niet zozeer in termen van inhoudelijke kennis beschreven maar in vaardigheden. Leerlingen moeten vooral vaardigheden aanleren waarmee ze in staat zijn steeds opnieuw kennis te verwerven en te verwerken. Denkvaardigheden zijn daarvoor essentieel. Maar zonder 'inhoud' kun je niet leren denken. Denken doe je altijd over iets en vanuit bepaalde perspectieven. Hier komen de vakken en disciplines bij kijken: er is in het onderwijs groeiende aandacht voor *disciplinaire* denkvaardigheden en benaderingswijzen (Boix-Massilla & Gardener, 2008). In de huidige discussies over het onderwijs en wat leerlingen moeten leren, bestaat een voortdurende verwarring over de begrippen informatie en kennis. Kennis wordt regelmatig gelijk gesteld aan de informatie die overal beschikbaar is. Sommigen beweren zelfs dat kennis minder belangrijk wordt. 'Surfend en samenwerkend komen we er ook dankzij

Google en Twitter', aldus een adviseur van kennislink in *Het Parool* (De Cocq, 2015). Hiermee wordt kennis gelijkgesteld aan informatie die vrij en haast onbegrensd op internet verkrijgbaar is. Waarom zouden leerlingen feiten uit een schoolboek uit het hoofd moeten leren als ze deze op hun smartphone direct kunnen opzoeken?

Kennis is echter meer dan losse feiten. Een schoolvak, met kenobject en vakspecifieke benaderingswijze, helpt bij het systematisch omzetten van informatie in kennis. Je kunt de verschillende lagen in het kastenstelsel wel opzoeken (informatie), maar daarmee begrijp je nog niet hoe dat stelsel een rol speelt in het dagelijkse leven van een kind (kennis). Om die informatie om te vormen naar kennis is het nodig verbanden te leggen en relaties te zien tussen verschijnselen en deze in een groter verband te plaatsen. Alleen internet raadplegen is daarvoor onvoldoende. Het systematisch omzetten van informatie naar kennis verschilt van schoolvak tot schoolvak. Bij economie heb je het over iets anders dan bij geschiedenis en deze disciplines bestuderen soms dezelfde onderwerpen op een andere manier.

Om leerlingen te leren nadenken over de toekomst en hun rol daarin, zijn dus twee zaken nodig: een gedegen kennis van de wereld én een zekere beheersing van de denkvaardigheden eigen aan de maatschappijvakken. In dit hoofdstuk beschrijven we een aantal inzichten die helpen om na te denken over onze schoolvakken en de rol van kennis in toekomstgericht onderwijs. Hoofdstuk 4 gaat verder in op het leren denken.

3.2 Krachtige kennis

Neem een actueel vraagstuk als migratie en vluchtelingenstromen naar Europa. Leerlingen krijgen in de eigen leefomgeving met dit vraagstuk te maken, horen erover, ervaren van alles en hebben waarschijnlijk ook een mening. Om op een doordachte wijze te kunnen nadenken over hoe Europa in de komende jaren kan omgaan met grote vluchtelingstromen – en dus als burger weloverwogen keuzes te kunnen maken – moet je van alles weten. Bijvoorbeeld antwoorden op de volgende vragen: welke oorzaken zijn er voor deze migratiebewegingen, welke routes nemen migranten en hoe worden de migratiestromen georganiseerd, welke (on)mogelijkheden zijn er om deze mensen op te nemen in westerse samenlevingen, met welke kosten en baten gaat dit gepaard en welke verschillende belangen zijn er tussen noordelijke en zuidelijke EU-lidstaten? Vanuit de maatschappijvakken kan op een zinvolle wijze over dit vraagstuk nagedacht worden.

De Britse onderwijssocioloog Michael Young benadrukt de waarde van *powerful knowledge* ('krachtige kennis') in het onderwijs. Young is een van de grootste pleitbezorgers voor een vernieuwde aandacht voor kennis en schoolvakken in het onderwijs (Morgan, 2014). Hij wordt vergezeld door Furedi (2011) als het gaat om het opnieuw scherp krijgen waarom er scholen zijn. Volgens hen zeker níet om alle maatschappelijke problemen op te lossen. De jeugdwerkloosheid, obesitas, tienerzwangerschappen en een gebrek aan vertrouwen in politici los je niet op via lessen op school. Daarvoor liggen de structurele oorzaken ergens anders. Of zoals Bernstein het zegt: "Education cannot compensate for society" (Young & Lambert, 2014). School is er volgens hen wél om alle kinderen toegang te geven tot kennis die ze buiten de school niet makkelijk kunnen verwerven. Het beste dat scholen volgens Young kunnen bereiken, is leerlingen bevrijden van de beperkingen van hun ervaringen. Hij maakt dan ook onderscheid tussen de kennis die leerlingen zelf meenemen en de kennis waartoe het schoolcurriculum hen toegang geeft. Toegang tot deze kennis ziet Young als een recht voor alle leerlingen als toekomstige burgers.

Young beschrijft krachtige kennis als volgt: het is een product van mensen om de wereld beter te begrijpen en het verandert door de tijd. Het is dus niet statisch. Kennis is geen *common sense* en geen mening, maar feilbaar en te bevragen, en het is waar zover als we weten. We hebben kennis nodig om te kunnen leven in deze complexe wereld, maar we kunnen er niet vanuit leven, want dat doen we aan de hand van wat we geloven of van waarde vinden. Het kost moeite om kennis te verwerven, er is werk voor nodig.

In zijn visie is deze kennis dan ook zoiets als 'de betere kennis', in de zin van het beste wat we hebben. Dit laatste is de kern van wat Young en anderen als *powerful* (disciplinary) *knowledge* omschrijven. Hiermee bedoelen ze dat leerlingen recht hebben op "the best we have for creating new knowledge for the kind of world we envisage for the next generation" (Morgan, 2014, p. 30). Deze kennis is krachtig, omdat zij iemand in staat stelt op een gefundeerde manier zijn eigen toekomst in te richten. Voor schoolvakken betekent dit dat kennis krachtig is wanneer deze zaken kan verklaren, inzicht geeft in ontwikkelingen en het mogelijk maakt om alternatieven te verbeelden.

Krachtige kennis is te onderscheiden van 'gezondverstandkennis' die je door eigen ervaring opdoet. Leerlingen hebben bijvoorbeeld de neiging met hun gezond verstand revoluties enkel te verklaren vanuit

onvrede. Wie alleen naar nieuwsberichten kijkt – bijvoorbeeld over de Arabische Lente – zal in deze visie bevestigd worden. Aan iedere politieke omwenteling liggen frustratie en onvrede ten grondslag. Historici die revoluties bestuderen, benadrukken echter dat onvrede op zichzelf geen voldoende oorzaak voor revolutie vormt. Bevolkingen kunnen eeuwenlang een behoorlijke onvrede dragen. De vlam slaat doorgaans pas in de pan wanneer een verbetering wordt beloofd, en dat vervolgens niet wordt waargemaakt. Ook het niet inlossen van de belofte heeft weer oorzaken, vaak economische, omdat er geen geld is om de oorzaken van de onvrede weg te nemen. Deze verklaring is veel krachtiger dan de eerste, omdat ze meerdere factoren meeneemt en waarschuwt voor al te gemakkelijke voorspellingen.

Krachtige kennis is ook op te vatten als systematische kennis. Er worden concepten aan elkaar gerelateerd, en daarmee is deze kennis vaak abstract. Een schoolvak is natuurlijk niet hetzelfde als de achterliggende discipline. De discipline richt zich op het verwerven van nieuwe kennis, terwijl het schoolvak deze kennis gebruikt om leerlingen te leren zelfstandig na te denken over de wereld om hen heen. Daartoe maakt een schoolvak selecties uit de disciplinaire kennis, bepaalt volgorde en tempo, en gebruikt met name onderwijskundige inzichten om het gebruik van deze krachtige kennis zo effectief mogelijk aan te leren. Voor docenten betekent dit ook dat ze een goed idee moeten hebben van de ontwikkelingen in hun discipline en hoe hun schoolvak inhoudelijk bijdraagt aan het geschoold raken van leerlingen.

3.3. Krachtige kennis en het curriculum in de maatschappijvakken

In de Engelse onderwijscontext wordt de discussie over krachtige kennis verbonden met een aantal curricula. Deze zijn beschreven als een *Future 1-, 2- en 3-curriculum* (Young & Muller, 2010). Een *Future 1-curriculum* gaat over vaststaande, feitelijke kennis. Voor een schoolvak als aardrijkskunde kun je dan denken aan feitelijke kennis over landen en gebieden, waaronder topografische kennis en kennis van klimaat, bodem, landbouw, nederzettingen, bevolking. Het schoolvak heeft lange tijd, tot in de jaren 1960, bestaan uit dit soort regionale kennis. Oorspronkelijk bedoeld om nuttige kennis voor handel en bestuur – ook in de koloniale tijd – over te brengen en een bijdrage te leveren aan natievorming, maar tegenwoordig gezien als een grote container met wetenswaardigheden zonder veel betekenis.

In een *Future 2-curriculum* heeft het aanleren van generieke vaardigheden

de overhand. Het zijn vooral nieuwe inzichten uit het leren, die vanaf de jaren 1960 en 70 invloed krijgen, om in het onderwijs grote groepen jongeren te emanciperen en onderpresteren tegen te gaan. Het draait in dit curriculum om vaardigheden, competenties en pedagogisch handelen. Inhoud is van ondergeschikt belang. Grenzen tussen vakken vervagen of vakken worden samengevoegd. Alle kennis is geconstrueerd en er zijn geen redenen waarom het één belangrijker is om over te leren dan het ander. Het schoolvak aardrijkskunde wordt bijvoorbeeld samengevoegd in een domein en verdwijnt daarmee in sommige landen of het gaat op in *social studies*. De inhoud wordt vaak bepaald door maatschappelijke vraagstukken en verschuivingen daarin – denk aan de ontwikkelingsproblematiek en milieuvervuiling – en veel minder door een visie, ordening of denken vanuit de geografische discipline.

Een Future 3-curriculum is een verzet tegen dit aspect van Future 2-denken en vraagt juist weer aandacht voor moderne disciplinaire kennis, die niet statisch is maar aan verandering onderhevig en die helpt de wereld beter te begrijpen. Een Future 3-curriculum zou de krachtige kennis naar voren moeten brengen. Voor aardrijkskunde kan dat, zoals in de huidige curricula zichtbaar is, de opbouw van een geografisch wereldbeeld zijn waarin gekeken wordt naar 'systeem aarde'. Daarbij gaat het om de onderling gerelateerde fysische processen die de aarde vormen in relatie tot 'systeem wereld', de wijze waarop mensen met de aarde omgaan. Steeds is er aandacht voor de vragen die geografen stellen bij het bestuderen van de aarde en de wereld.

De concrete invulling van krachtige kennis is vakspecifiek. De maatschappijvakken hebben zeer uiteenlopende achtergronden met disciplines in de bètawetenschappen, sociale wetenschappen en geesteswetenschappen. In de bètawetenschappen wordt naar wetmatigheden gezocht en ook in de sociale wetenschappen staat vaak generaliseerbare kennis centraal. Het doel van de geesteswetenschappen, waartoe de schoolvakken geschiedenis en levensbeschouwing behoren, is vooral om het onderwerp in zijn uniciteit te begrijpen. Dat begrijpen levert doorgaans geen algemene inzichten op. 'De' moslim bestaat niet, dus kan er ook niet bepaald worden wat de ramadan voor moslims betekent: deze vraag moet in principe voor iedere moslim apart worden beantwoord. Bij levensbeschouwing leer je een islamitische klasgenoot begrijpen, niet op basis van algemene kenmerken, maar op basis van zijn uniciteit. Wie bij geschiedenis de Franse Revolutie leert verklaren, kan die kennis niet zomaar inzetten om de Arabische Lente te duiden. Beide historische

situaties zijn zo uniek dat inzichten uit de Franse Revolutie hooguit interessante invalshoeken bieden om te bekijken wat er op het Tahrirplein in Egypte gebeurde in 2011. Inzicht in de Franse Revolutie draagt maar zeer beperkt bij aan de inzichten in revoluties in het algemeen.

Krachtige kennis in de schoolvakken geschiedenis en levensbeschouwing zal dus veel minder beroep doen op theorieën of modellen, maar een raamwerk van kennis bieden dat de leerling in staat stelt nieuwe, unieke verschijnselen te relateren aan andere verschijnselen (Howson & Shemilt, 2011). Een voorbeeld van zo'n raamwerk is tijdvakken- of oriëntatiekennis, zoals bedoeld in kerndoel 37 van de onderbouw. De leerlingen leren een aantal tijdgebonden ontwikkelingen en verschijnselen – uniek voor een bepaalde periode uit het verleden – waaraan ze nieuwe voorbeelden van bijvoorbeeld gebeurtenissen en personen kunnen relateren. Door die voorbeelden in hun historische context te plaatsen, zijn ze beter te begrijpen. Een dergelijk raamwerk van kennis kan ook worden opgevat als een krachtige kennis (powerful knowledge).

Bereiter en Scardamelia (2013) waarschuwen voor het al te gemakkelijk identificeren en toevoegen van nieuwe onderwerpen aan het curriculum. Dit vereist meer studie naar welke geschoolde kennis precies ontbreekt. Zij geven het voorbeeld van financiële geletterdheid die in de belangstelling staat sinds de economische crisis. Zij zien in het onderwijs vooral voorstellen gericht op persoonlijke financiële geletterdheid waarmee je bijvoorbeeld leert over schulden maken door leningen met (te) hoge rentes. Hoe belangrijk ook, dit is volgens Bereiter en Scardamelia geen goed onderwijs om de macro-economische problemen te begrijpen. Het is zelfs een inhoudelijke vergissing kennis van persoonlijke financiën hierbij als bron of metafoor te gebruiken, aldus de onderzoekers. Economische kennis moet, zoals nagenoeg alles van maatschappelijk belang, systematisch bestudeerd worden.

3.4 Het vocabulaire van schoolvakken

Om grip te krijgen op wat krachtige kennis kan zijn in een schoolvak, is het zinvol te denken in termen van 'vocabulaire' en 'grammatica'. Wanneer je Engels wilt leren spreken, moet je zowel een Engelse woordenschat opbouwen als de grammaticaregels beheersen. Iets minder letterlijk kun je dit ook gebruiken bij de maatschappijvakken. Het vocabulaire van het vak geschiedenis bestaat bijvoorbeeld uit tijdvakken en kenmerkende aspecten. Dit levert *extensieve kennis* op, die verder reikt dan dagelijkse ervaringen. Immers, in het dagelijks leven merkt een

leerling bijvoorbeeld weinig meer van een absolutistisch koningschap. Om op het voorbeeld verder te gaan: de werking van de parlementaire democratie in Nederland en de waarde ervan kun je alleen begrijpen als je deze kunt relateren aan absolute monarchieën. Extensieve kennis vergroot bij leerlingen dus de kennis van de eigen sociale omgeving en van de buurt waarin ze leven. Deze extensieve kennis draagt bij aan algemene vorming, culturele geletterdheid en/of Bildung (Hirsch, 1988). Zo kun je nieuwsberichten over klimaatverandering beter volgen als je weet wat de uitstoot van broeikasgas en zeespiegelstijging inhouden, maar ook wat fossiele brandstoffen zijn en waar in de wereld grote industriegebieden liggen. Allemaal mogelijke onderdelen van het vocabulaire van het schoolvak aardrijkskunde. In de loop van de schoolcarrière bouwen leerlingen een groter arsenaal aan extensieve kennis op.

Extensieve kennis gaat verder dan de ervaringen uit het dagelijkse leven. Vaak wordt beweerd dat onderwijs vooral moet aansluiten bij de leefwereld van de leerlingen. Wanneer leerlingen de relevantie van het geleerde voor het eigen leven zien, zijn ze doorgaans beter gemotiveerd. Maar het onderwijs moet de leefwereld van de leerlingen vooral ook verbreden: hen kennis meegeven die ze zelfstandig niet opdoen en die hen ook voorbereidt op een leven als wereldburger. Noodzakelijkerwijs is dit dus kennis die de eigen context overstijgt. Idealiter moeten de behandelde thema's aansluiten bij de eigen vragen van de leerlingen, maar docenten moeten deze vragen wel plaatsen in een mondiale context en relateren aan publieke vraagstukken, en de kwalitatief beste kennis behandelen die leerlingen in staat stelt deze vragen zelfstandig en op doordachte wijze te beantwoorden.

Van belang is dat vakdocenten nadenken over en bepalen welke thema's voor hun leerlingen essentieel zijn binnen hun discipline en vak (Boix Mansilla & Gardner, 2008). Vaak wordt de lesmethode als leidraad gebruikt voor de keuze van te behandelen thema's. In sommige gevallen maakt zelfs de politiek een leidende keuze, zoals bij de vijftig vensters uit de Nederlandse geschiedenis (Canon) die in de kerndoelen van mens & maatschappij een verplicht uitgangspunt zijn. Docenten kiezen canon en methode vaak als uitgangspunt voor de planning van hun lessen. In de dagelijkse gang van zaken is dat een begrijpelijke werkwijze, maar de kerndoelen in de onderbouw bieden meer ruimte om eigen keuzes te maken. Een belangrijke toetssteen zou kunnen zijn: in hoeverre biedt een te behandelen thema je leerlingen daadwerkelijk de inzichten die

nodig zijn om als burger beredeneerde keuzes te maken? Steeds vaker komt daarbij het advies om ‘minder’ onderwerpen diepgaander en beter te bestuderen. Wil je leerlingen echt inzicht laten verwerven, dat moet je daarvoor tijd uittrekken om het onderwerp vanuit meerdere oogpunten te bestuderen (Boix Mansilla & Gardner, 2008).

Kader 3.1 Waarover moet toekomstonderwijs gaan?

Het boek *Lessons for the Future. The missing dimension in education* van David Hicks (2006) bevat diverse aanwijzingen voor de kennis die jonge mensen moeten opdoen om als burgers in de toekomstige samenleving te kunnen functioneren.

- ◆ Een ruimtelijke dimensie is belangrijk om de relaties tussen lokale, nationale en mondiale gemeenschappen te kunnen verkennen.
- ◆ Een tijdsdimensie brengt verleden, heden en toekomst met elkaar in verband.
- ◆ Een sociaal-politieke dimensie is relevant om relaties tussen het persoonlijke, individuele belang en het politieke of maatschappelijke belang te kunnen leggen.
- ◆ Jonge mensen moeten weten van de grote mondiale uitdagingen in deze tijd, zoals de omgang met natuurlijke hulpbronnen en het klimaatvraagstuk, en vraagstukken rond welvaart en armoede, en rond vrede, conflict en mensenrechten. Hanvey (1976) noemt deze kennisbasis een *state of planet awareness*.

3.5 De grammatica: redeneerwijzen en vakconcepten

Hierboven is gesproken over het vocabulaire van de maatschappijvakken, maar nog niet over de grammatica. Net als een taal kennen de maatschappijvakken hun eigen grammatica: vakspecifieke benaderingswijzen (of denkwijzen) en concepten. Schoolvakken zijn immers meer dan containers met inhoud die bij de leerling afgeleverd moeten worden. Ze moeten leerlingen ook ‘disciplinair denken’ onderwijzen. Het doel daarvan is leerlingen de vaardigheden en houding bij te brengen om de wereld te interpreteren op verschillende wijzen zoals vertegenwoordigers van disciplines dat doen: historici, biologen, wiskundigen enzovoorts. Het is in de huidige informatiesamenleving relatief minder belangrijk geworden om over veel informatie te beschikken. Vroeger was dit soort feitelijke kennis macht, nu is deze veel toegankelijker geworden. Maar het is nog wel heel handig erover te

beschikken. Het is voor jongeren nu zeer waardevol om te weten hoe ze deze bronnen in nieuwe situaties moeten gebruiken. Door te leren hoe disciplinaire (vakspecifieke) redeneerwijzen ingezet kunnen worden om nieuwe fenomenen te begrijpen.

Naast extensieve kennis kunnen we dan ook *intensieve kennis* onderscheiden. Deze verwijst naar kennis waarbij je de grammatica, de redeneerwijzen van het vak gebruikt. Door te werken met kernconcepten, ideeën, vragen en theorieën in een vakgebied kan kennis worden geconstrueerd. Historisch leren denken bij geschiedenis houdt bijvoorbeeld het begrip in dat historische verklaringen soms conflicteren en altijd voorlopig en tijdelijk zijn. Bij interpretaties van het verleden is het noch een kwestie van simpel goed of fout, noch een kwestie van slechts meningen. Een *disciplined mind* zal de verschillende verklaringen door verschillende beschouwingen wegen (Boix Mansilla, 2000).

In de schoolvakken is een aantal ontwikkelingen herkenbaar waarbij het conceptuele denken meer aandacht krijgt. Bij aardrijkskunde en zeker geschiedenis krijgen hogere-ordeconcepten een grotere rol in de vakdidactiek. Het gaat bij geschiedenis bijvoorbeeld om leren denken in 'continuïteit en verandering' en in 'oorzaak en gevolg'. Bij aardrijkskunde kun je denken aan concepten als 'diversiteit' en 'interactie en samenhang'. Ook voor levensbeschouwing kun je uitgaan van zulke concepten, bijvoorbeeld 'vrijheid en onvrijheid' of 'tijdelijkheid en eeuwigheid'. De examenprogramma's bij economie en maatschappijwetenschappen zijn gebaseerd op de concept-contextbenadering.

De concept-contextdidactiek is ontstaan uit de wens om het vanouds nogal mathematisch ingestoken economieonderwijs meer betekenis te geven voor leerlingen, zodat ze de economische werkelijkheid beter kunnen doorgronden. Leerlingen krijgen een gereedschapskist vol economische concepten (vaktermen, theorieën, zienswijzen) aangereikt waarmee ze een steeds grotere waaier aan contexten op micro- of macroschaal kunnen begrijpen. Zo wordt het economisch concept 'asymmetrische informatie' gebruikt in de context van verzekeringen: bij een transactie beschikken koper en verkoper niet over dezelfde relevante informatie, waardoor de koper lastig kan bepalen of de hoogte van een verzekeringspremie reëel is. Dit concept is ook inzetbaar om bijvoorbeeld de contexten van de medische zorg, de verkoop van een dressuurpaard of falend banktoezicht door externe partijen beter te doorgronden. De intensieve kennis levert een diepgaander begrip van de wereld en kan ook leiden tot inzichten waardoor vanzelfsprekendheden of

misconcepties ter discussie komen te staan (Lambert & Morgan, 2010). Deze vaak basale interpretaties ontstaan al op jonge leeftijd en worden met vakinhoud alléén niet ontkracht. Zo kun je naar klimaatverandering kijken vanuit een geografisch concept als wederzijdse afhankelijkheid en daarmee beter begrijpen hoe Nederland niet alleen verantwoordelijk is voor de eigen uitstoot, maar ook voor uitstoot in andere delen van de wereld, via het importeren van producten uit China en via Nederlandse ondernemingen die elders op de wereld uitstoot veroorzaken. Dat relativeert het 'kijk eens wat doen wij het goed, onze uitstoot neemt af' en de beschuldigende vinger naar China. Dit is kennis voor meer begrip. Het onderscheid tussen intensieve en extensieve kennis (vocabulaire en grammatica) is een hulpmiddel in het nadenken over de kennis die een schoolvak kan bieden. Dat geldt ook voor andere indelingen zoals die van Krathwohl (2002) in feitelijke, conceptuele, procedurele en metacognitieve kennis. Het helpt dus bij het bepalen wat belangrijk is om te leren. Dat is nuttig, maar tegelijkertijd ook kunstmatig. In de praktijk van het 'aardrijkskundig', 'economisch' of 'historisch' redeneren gebruik je vocabulaire en grammatica altijd samen.

Kader 3.2 Een poging om de powerful knowledge in het schoolvak aardrijkskunde te beschrijven

Om powerful disciplinary knowledge te omschrijven, onderscheidt de Australische geograaf Alaric Maude (2015, 2016) vijf typen kennis.

Type 1: *Knowledge that provides students with new ways of thinking about the world.* Dit gaat over de benaderingswijze van de geografie, vanuit plaats, ruimte, omgeving.

Type 2: *Knowledge that provides students with powerful ways to analyse, explain and understand the world.* Dit betreft allerlei werkwijzen van geografen (het in kaart brengen, vergelijken van gebieden en ruimtelijke spreidingen), concepten waarmee je kunt verklaren (bijvoorbeeld waterbalans, erosie) en generalisaties (economische clusters, relatie tussen natuurrampen en soort gebieden).

Type 3: *Knowledge that gives students some power over their own knowledge.* Dit verwijst naar kennis waarmee je de vraag 'hoe weten we dit' kunt beantwoorden. Dit geeft je de mogelijkheid kennisclaims te evalueren en daarmee een onafhankelijke denker te zijn en opinies van anderen kritisch te beschouwen. Hiervoor moeten leerlingen iets weten van de wijze waarop in de geografie kennis wordt gecreëerd, getest en geëvalueerd.

Type 4: *Knowledge that enables young people to follow and participate in debates on significant local, national and global issues.* Dit is kennis van hedendaagse vraagstukken waarmee je daarover ook een onderbouwde mening kunt vormen.

Type 5: *Knowledge of the world.* Dit is (regionaal-geografische) kennis over de wereldwijde diversiteit van de natuurlijke omgeving, mensen, culturen en economieën en over de relaties en verbondenheid tussen gebieden. Deze kennis brengt leerlingen voorbij hun alledaagse ervaring.

Wanneer je naar de kerndoelen in het onderbouwcurriculum in Nederland kijkt en deze vergelijkt met de typen kennis van Maude, kun je type 1 herkennen door enige aandacht voor de relatie mens-omgeving, maar type 1 is verder niet expliciet vermeld. Verder ligt de nadruk op type 4 (vraagstukken) en type 5 (wereldkennis). De omschrijvingen zijn echter vaag en de schoolboeken lijken vooral vol te staan met type 2-kennis. Dat is ook logisch, want daar zit een heel groot deel van de *body of knowledge* van het schoolvak. Type 3-kennis lijkt te ontbreken; ook Maude constateert dat deze in Australië zwak vertegenwoordigd is in het schoolvak. Kun je zonder type 3-kennis wel spreken van powerful knowledge?

3.6. Het aanleren van krachtige kennis

Vaak wordt gezegd dat in de praktijk leerlingen eerst een basis aan (feiten)kennis moeten hebben voordat de grammatica van het vak gebruikt kan worden en ze de redeneerwijzen kunnen oefenen. Dit didactische uitgangspunt benadrukt de waarde van het weten. Het is echter de vraag of zo'n aanpak effectief is. Het is als docent verleidelijk je vooral met deze feitelijke vakinhoud bezig te houden: grote hoeveelheden zijn eenvoudig op te roepen en makkelijk te testen. Inmiddels is ook bekend dat het niet zo veel oplevert. En de indruk bestaat dat het vaak bij de feitelikheden blijft. Jongeren kunnen prima informatie onthouden en reproduceren, maar ze hebben grote moeite kennis en vaardigheden toe te passen in nieuwe situaties.

Sommige didactici pleiten er dan ook voor leerlingen zo snel mogelijk zelf aan de slag te laten gaan met informatie en deze door middel van redeneerwijzen zelf te laten omzetten in kennis. Start met een goede onderzoeksvraag en laat leerlingen eigen kennis ontwikkelen tijdens het beantwoorden ervan. Een dergelijke aanpak betekent niet dat kennis

ondergeschikt is of dat een degelijke basiskennis onbelangrijk is. Om een goede onderzoeksvraag te kunnen beantwoorden, moeten leerlingen voldoende kennis hebben om het antwoord te onderbouwen. Ook voor het stellen van relevante vragen is basiskennis nodig. Wel suggereert deze aanpak dat leerlingen niet al te veel basiskennis vooraf hoeven te hebben; ze produceren door middel van de redeneerwijzen eigen, nieuwe kennis. In hoofdstuk 6-10 laten we vanuit de verschillende vakken voorbeelden van zo'n aanpak zien.

Het is natuurlijk niet mogelijk leerlingen tijdens hun schooltijd tot 'expert' in veel disciplines op te leiden. Maar volgens Boix Mansilla en Gardner (2008) is het belangrijk hiervoor in het voortgezet onderwijs al een basis te leggen. Vooral ook omdat dit leerlingen zicht geeft op het nut van het soort kennis dat ze verwerven, dat vakken daarin verschillen (in werkwijze en wat het oplevert) en dat ze zo oefenen in het gebruik van concepten, het leggen van relaties en toepassen in meerdere contexten. Ze geven drie belangrijke tips mee.

- ◆ Identificeer de essentiële onderwerpen uit je vakgebied.
- ◆ Besteed veel tijd aan relatief weinig onderwerpen en bestudeer ze diepgaand.
- ◆ Benader de onderwerpen vanuit verschillende invalshoeken en op verschillende manieren.

Meer lezen

Boix Mansilla, V. & Gardner, H. (2008). Disciplining the mind. *Educational Leadership*, 65(5), 14-19.

Maude, A. (2016). What might powerful geographical knowledge look like? *Geography 101 Part 2*, 70-76.

Seixas, P. & Morton, T. (2013). *The Big Six Historical Thinking Concepts*. Toronto.

Hoofdstuk 4

Toekomstgericht denken

Rob van den Boorn

Platform Onderwijs2032 hamert er in haar eindadvies (2016) op dat leerlingen in de toekomst bepaalde vaardigheden moeten ontwikkelen. Daartoe behoren ook denkvaardigheden, waarbij kritisch denken het vaakst wordt genoemd. Er wordt al langer geprobeerd leerlingen te leren nadenken over de wereld waarin zij leven en over de richting waarin de wereld zich kan ontwikkelen. Maar de praktijk blijkt weerbarstig, zoals bijvoorbeeld de Onderwijsraad (2014) en Van Velzen (2012) constateren. De laatste vindt de aandacht voor denkvaardigheden eenzijdig. Zij stelt dat er relatief veel tijd wordt besteed aan redeneren en weinig aandacht uitgaat naar kritisch denken.

Een analyse van methodes van de maatschappijvakken voor het vmbo, verricht door FLOT-studenten maatschappijleer, bevestigt die indruk. Maar daaruit blijkt dat er aan redeneren evenmin expliciet aandacht wordt besteed. Toch zou je meer systematisch aandacht voor kritisch denken en redeneren bij de maatschappijvakken mogen verwachten, gezien de doelstellingen van deze vakken. Studenten krijgen tijdens hun stages op scholen vaak te horen dat zelfstandig denken voor vmbo-leerlingen te hoog gegrepen is. Een merkwaardig standpunt als je bedenkt dat ook vmbo-leerlingen in de toekomst als volwassen burgers hun weg moeten zien te vinden in een complexe samenleving. Dus waarom zouden zij niet hoeven leren nadenken?

Een verklaring voor het idee dat hogere denkvaardigheden niet zijn weggelegd voor vmbo-leerlingen zou de taxonomie van Bloom (Figuur 4.1) kunnen zijn. De beheersingsniveaus in deze taxonomie zouden een oplopende moeilijkheidsgraad kennen. Krathwohl relateert dit standpunt (2002). Terecht, want vanuit onderwijskundig oogpunt is dit niet staande te houden. Brookhart (2010) is daar heel duidelijk over. Zij maakt een onderscheid tussen beheersingsniveau en moeilijkheidsgraad. Zij stelt dat een opdracht van een hoog beheersingsniveau niet per se moeilijker hoeft te zijn dan die van een lager beheersingsniveau. Zo kun je een korte redevoering van een politicus misschien vrij eenvoudig *analyseren* (niveau 4 in de taxonomie van Bloom), terwijl de situatie in het Midden-Oosten op dit moment bijna niet te *begrijpen* (niveau 2) is. De moeilijkheidsgraad van een

maatschappelijk vraagstuk is vooral afhankelijk van de complexiteit van de context waarover leerlingen zich moeten buigen (Olgers et al., 2014).

Figuur 4.1 Behersingsniveaus in de gereviseerde taxonomie van de cognitieve dimensie van Bloom, volgens Anderson & Krathwohl (2001)

4.1 Een gemeenschappelijke taal

Een van de doelstellingen van de oorspronkelijke taxonomie van Bloom was een gezamenlijke taal te ontwikkelen waarmee docenten met elkaar zouden kunnen communiceren over onderwerpen en beheersingsniveaus. In praktijk blijkt echter dat nogal wat docenten het moeilijk vinden om uit te leggen wat bijvoorbeeld analyseren en evalueren inhouden. Dat kan leiden tot misverstanden tussen docenten die het eens moeten zien te worden over het beheersingsniveau van bepaalde opdrachten. In dit hoofdstuk willen we aan de hand van de taxonomie van Anderson en Krathwohl (Krathwohl, 2001) docenten handvatten bieden om opdrachten te ontwikkelen die leerlingen aan het denken zetten. Duidelijkheid over de beheersingsniveaus helpt leerlingen ook zelf inzicht te krijgen in wat er precies van hen wordt verwacht. Bovendien bieden de niveaus leerlingen handvatten om na te denken over hun eigen denken, wat hun metacognitieve vaardigheden ten goede zal komen. Volgens Van Velzen is dat een noodzakelijke voorwaarde om te leren denken (2012).

We eindigen dit hoofdstuk met een aantal ontwerpregels voor opdrachten

die denken uitlokken. Ze zijn afgeleid uit het werk van Brookhart (2010) en Van Velzen (2012), die beiden stellen dat iedereen kan leren denken door te oefenen.

4.2 Hogere en lagere denkvaardigheden: Informatie bewerken en verwerken

Van Velzen (2012) maakt een onderscheid tussen zinvol leren en denken. Vakdidactisch is dat interessant, omdat docenten op basis van dit onderscheid relatief eenvoudig kunnen bepalen of een opdracht lagere dan wel hogere denkvaardigheden kan uitlokken.

Met alleen de handelingswerkwoorden van Anderson en Krathwohl (figuur 4.1) lukt dat niet altijd even goed, omdat handelingswerkwoorden niet altijd precies weergeven wat docenten van leerlingen verwachten. Een handelingswerkwoord als 'verklaren' suggereert dat leerlingen op analytisch niveau denken. Maar in de praktijk hoeft dat niet het geval te zijn. Een docent die leerlingen vraagt om naar aanleiding van een bron te verklaren waarom regeringspartijen vaak hun verkiezingsbeloften schenden, kan dat in de les al herhaaldelijk hebben uitgelegd. Deze docent vraagt leerlingen eigenlijk zijn uitleg te herhalen, meer niet. Handelingswerkwoorden kunnen dus een valkuil vormen bij het bepalen van het niveau van een opdracht.

Van Velzen stelt (2012) dat er alleen sprake is van denken als je informatie op een logische en kritische wijze behandelt om de beste oplossing of het meest geschikte antwoord te vinden. In de taxonomie van Anderson en Krathwohl: als leerlingen analyseren, evalueren en creëren. Van Velzen voegt daar redeneren (logisch nadenken) als extra denkvaardigheid aan toe (2012, p. 13). Om vast te stellen of er sprake is van denken, hanteert Van Velzen een vrij eenvoudig criterium: het ontstaan van nieuwe kennis (2012, p. 9). Nieuwe kennis kan alleen ontstaan als leerlingen door na te denken nieuwe kennis toevoegen aan gegeven data en informatie. Een voorbeeld: als leerlingen oordelen dat er in een bepaalde situatie sprake is van een schending van de rechtsstaat, voegt dat nieuwe informatie toe aan de beschrijving van die situatie. Denken veronderstelt dus het bewerken van al begrepen informatie tot nieuwe informatie. Dat betekent bijvoorbeeld dat leerlingen die in de media gevonden informatie verwerken tot een posterpresentatie, niet per se hogere denkvaardigheden gebruiken. Daarvan is alleen sprake als zij bijvoorbeeld zelfstandig conclusies trekken en die conclusies niet uit andere bronnen hebben overgenomen. In Van Velzens benadering van

denken is er in de onderste drie niveaus van Anderson en Krathwohl sprake van zinvol leren, en niet van denken, aangezien leerlingen dan geen informatie *bewerken*, maar informatie *verwerken*.

Interessant in dit verband is ook het pleidooi van Drok en Eggink (2015) om leerlingen te leren het nieuws kritisch te analyseren in plaats van veel tijd te besteden aan bijvoorbeeld 'het laten ervaren wat het is om nieuws te maken' teneinde inzicht te krijgen in de normativiteit van het nieuws. Dat leerlingen inzicht hebben in de normativiteit van het nieuws, betekent niet automatisch dat ze ook in staat zijn het nieuws te analyseren en uit te leggen welk nieuws waarom normatief is. Het is zeker zinvol voor leerlingen om te weten dat het nieuws normatief is. Maar wat stelt deze kennis voor als zij niet in staat zijn zelf het nieuws kritisch te analyseren en vast te stellen wanneer journalisten normatief te werk gaan? Inzicht in het normatieve karakter van nieuws is belangrijk, omdat het leerlingen kan motiveren het nieuws nauwlettend te volgen en niet voetstoots aan te nemen wat media beweren.

4.3 Hoe pak ik het aan?

Docenten die alleen controleren of het antwoord van een leerling overeenkomt met het antwoordenboekje, krijgen geen zicht op het denkvermogen van hun leerlingen, terwijl het daar juist om gaat, aldus Van Velzen (2012). Brookhart (2010, p. 4) denkt er hetzelfde over: "A student incurs a problem when the student wants to reach a specific outcome or goal but does not automatically recognise the proper path or solution to use to reach it. The problem to solve is how to reach the desired goal".

Denken gaat in de eerste plaats dus niet om de 'uitkomst'. Leerlingen moeten leren om zelfstandig een probleem aan te pakken, te achterhalen welke data in een bepaalde context belangrijk zijn en welke niet, welke data nog ontbreken, welke verbanden er tussen de relevante data gelegd kunnen worden en welke conclusies ze daaruit kunnen trekken. Leerlingen moeten dus leren hoe zij vraagstukken kunnen aanpakken, en dat veronderstelt dat zij ook metacognitieve vaardigheden ontwikkelen. Van Velzen betitelt alleen analyseren, evalueren en creëren, de drie hoogste beheersingsniveaus van Krathwohl, als 'denken'. Ze duidt deze aan als enkelvoudige denkvaardigheden of basisvaardigheden (zie kader 4.1). Vakdidactisch is het handig deze denkvaardigheden duidelijk van elkaar te onderscheiden. Dat maakt het gemakkelijker om leerlingen deze denkvaardigheden aan te leren.

Kader 4.1 Drie basisdenkvaardigheden volgens Van Velzen (2012)

Analyseren

Analyseren is het ordenen van informatie om patronen en trends in die informatie te ontdekken, en vervolgens verklaringen en oplossingen te vinden in door de leerling geordende informatie. Analyseren is dus ook onderscheid kunnen maken tussen relevante en niet relevante informatie in bijvoorbeeld een tekst en kunnen benoemen welke informatie ontbreekt, maar wel noodzakelijk is om conclusies te kunnen trekken. Onderscheid maken tussen relevante en niet relevante informatie levert dus nieuwe kennis op: het onderscheid tussen wat belangrijk is en onbelangrijk. Het signaleren van patronen in informatie levert ook nieuwe informatie op, aangezien patronen ontdekt worden door te analyseren, en niet vanzelf zichtbaar worden.

Evalueren

Evalueren is het nemen van besluiten op basis van criteria. Vaak wordt bedoeld: een oordeel vellen, ergens mee instemmen of juist niet, ergens mee eens, voor of tegen iets zijn, een keuze maken. De eis meningen en besluiten op basis van afwegingen te formuleren, wordt te weinig gesteld door docenten. Evalueren is het bewerken van informatie, omdat leerlingen op basis van informatie besluiten nemen en dat alleen kunnen als ze informatie eerst analyseren en op basis daarvan afwegingen maken, dat wil zeggen bewerken.

Creëren

Creëren is het samenvoegen van informatie tot een nieuw geheel, tot nieuwe informatie. Het veronderstelt ook analyseren en vaak evalueren. Een voorbeeld is 'tegedenken', zelf een nieuwe redenering bedenken tegen een bestaande verklaring voor een sociaal verschijnsel.

4.4 Samengestelde denkvaardigheden: kritisch en creatief denken

Wat denken ingewikkeld maakt, is dat de drie basisdenkvaardigheden niet los van elkaar bestaan. Wie denkt, dient ze vrijwel tegelijkertijd te gebruiken om een probleem aan te pakken (Van Velzen, 2012). Analyseren of evalueren alleen volstaat niet om een standpunt te kunnen innemen in de discussie over Zwarte Piet. Een onderbouwd oordeel vereist een analyse van de argumenten van voor- en tegenstanders. Deze argumenten zullen tegen elkaar afgewogen moeten worden, wat veronderstelt dat leerlingen ook kunnen redeneren. Dus om zelf een onderbouwd oordeel te kunnen formuleren, dienen leerlingen eerst de

argumenten van de partijen in deze discussie te analyseren en moeten zij deze tegen elkaar kunnen afwegen, wat redeneren veronderstelt.

Onder redeneren verstaan we het maken van logische afleidingen, oftewel het trekken van conclusies op basis van gegeven informatie (Van Velzen, 2012). Redeneren is moeilijk, omdat de systematiek ervan grenzen stelt aan wat logischerwijs kan worden beweerd. Vaak willen leerlingen conclusies trekken en meningen formuleren die niet worden ondersteund door de beschikbare data. Als leerlingen evalueren, moeten ze ook een analyse kunnen maken en een redenering kunnen opzetten om te laten zien hoe ze tot hun oordeel zijn gekomen. Uit de noodzaak om basisdenkvaardigheden te combineren, blijkt ook hoe belangrijk het is dat leerlingen leren hoe ze een probleem het best kunnen aanpakken. Het gaat erom dat leerlingen weten welke denkstappen zij moeten maken om een antwoord te kunnen formuleren.

Het gecombineerd toepassen van de basisdenkvaardigheden noemt Van Velzen samengestelde vaardigheden. Beheersing van de basisvaardigheden is een voorwaarde om de samengestelde denkvaardigheden *kritisch* denken en *creatief* denken te kunnen aanleren.

Kritisch denken is het maken van een afweging op basis van weloverwogen informatie. Kritisch denken impliceert dat je niet kritiekloos aanneemt of gelooft wat bronnen beweren. Het gaat dan om het evalueren van contrasterende opvattingen. Neem de door (ex-)minister Van der Steur beschuldigde patholoog-anatoom George Maat, die in 2015 informatie over de slachtoffers van de MH17-ramp zou hebben verspreid. Nemen we voetstoots aan dat de beschuldiging klopt, omdat die door een minister is geuit? Onder kritisch denken valt ook het stellen van vragen en het beantwoorden daarvan. Wordt George Maat terecht een verwijt gemaakt, want het gaat om een kwestie die het algemeen belang raakt? Of gaat het slechts om een beroepsmatige kwestie, zoals Maat beweert?

Interessant in dit verband is ook een artikel van Engbersen, Jenissen en Dagevos in *NRC Handelsblad* (6 februari 2016) over de manier waarop beleidsmakers en journalisten omgaan met cijfers in door hen verricht onderzoek. Een citaat uit hun artikel is veelzeggend: "Ook worden de gegevens gebruikt om zaken op te blazen of juist toe te dekken. De maatschappelijke spanningen die het vluchtelingenvraagstuk met zich meebrengt, vragen om beleidsmakers en journalisten die niet alleen op hun woorden letten, maar ook op hun cijfers. Betrouwbare cijfers en precieze duidingen zijn essentieel voor zorgvuldige menings- en beleidsvorming".

In de voorbeelden wordt van leerlingen dus niet alleen verwacht dat ze een oordeel formuleren, maar ook dat ze zelf bedenken wat relevante gegevens zijn waarop ze zich baseren (analyseren en redeneren), op welke manier ze de gegevens tegen elkaar afwegen (redeneren), en op basis van welk criterium ze dat doen (evalueren en redeneren).

Creatief denken komt neer op het doelbewust bedenken van alternatieve en zinvolle ideeën zoals oplossingen, verklaringen, argumenten en hypothesen. Creatief denken is bevorderlijk voor het *counteractive* denken, dit wil zeggen dat het gaat om het controleren van eigen redeneringen of die van anderen. Daaronder valt ook het kunnen denken vanuit andere perspectieven of posities.

Het onderscheid tussen enkelvoudige en samengestelde denkvaardigheden is vooral didactisch van belang, omdat het een richtlijn biedt voor de wijze waarop het denken kan worden aangeleerd. In de volgende paragraaf gaan we in op leerprincipes die concrete handvatten bieden voor het ontwerpen van materiaal dat leerlingen aanzet tot nadenken.

4.5 Leerprincipes Van Velzen en Brookhart

Van Velzen en Brookhart hebben beiden leerprincipes geformuleerd, die elkaar aanvullen en deels overlappen. Ze zijn gebaseerd op het idee dat je leerlingen kunt leren denken door ze laten oefenen. Denken is dus niet een kwestie van 'je kunt het of je kunt het niet'.

De leerprincipes bieden handvatten voor het ontwikkelen van lesmateriaal dat leerlingen daadwerkelijk aanzet tot denken.

1. *Formuleer helder en precies welke denkvaardigheden je leerlingen wilt aanleren.* Voor leerlingen is het belangrijk te weten wat ze precies aan het doen zijn, in dit geval: om welke denkvaardigheid het precies gaat. Dit wordt onderstreept door het belang dat Van Velzen hecht aan metacognitieve vaardigheden en reflectief denken (zie leerprincipe 6).

Laat leerlingen eerst oefenen met enkelvoudige denkvaardigheden, zodat ze een helder beeld krijgen van wat de afzonderlijke denkvaardigheden behelzen. Dat was ook een intentie van de taxonomie van Bloom: een gezamenlijke taal ontwikkelen. Dat is een belangrijke voorwaarde om leerlingen te leren hoe je een probleem aanpakt en hoe en wanneer je de basisdenkvaardigheden combineert.

Opmerkelijk is dat Brookhart denken als een algemeen onderwijsdoel

formuleert, terwijl de Onderwijsraad stelt dat je denken juist vakspecifiek moet aanleren. Beide uitspraken staan niet haaks op elkaar. Het belangrijkste doel van onderwijs is leerlingen te leren zelfstandig te denken en te oordelen en besluiten te nemen. Maar omdat je altijd met behulp van vakspecifieke concepten denkt over vakspecifieke problemen, kan het niet anders dan dat denkvaardigheden bij elk vak geoefend moeten worden.

2. *Maak onderscheid tussen moeilijkheidsgraad (gemakkelijk en lastig) en beheersingsniveau (hogere denkvaardigheden)* (Anderson & Krathwohl, 2001). Opdrachten blijken vaak moeilijk omdat ze omvangrijk en ingewikkeld zijn door de complexe context en het groot aantal betrokken actoren. En niet omdat ze van leerlingen hogere denkvaardigheden eisen. Een ingewikkeld probleem *begrijpen* kan heel moeilijk zijn, zonder dat er een beroep wordt gedaan op de hogere denkvaardigheden van leerlingen. Kleine, overzichtelijke opdrachten kunnen leerlingen ook aanzetten tot denken, zolang maar duidelijk is welke denkvaardigheden ze moeten aangespreken (zie leerprincipe 1). Bovendien bevestigt dit principe dat nadenken ook is weggelegd voor vmbo-leerlingen.
3. *Ontwerp taken en opdrachten die leerlingen in staat stellen te leren wat ze moeten leren.* Een opdracht moet daadwerkelijk aanzetten tot nadenken. Dat is bijvoorbeeld niet het geval als leerlingen gevraagd wordt een sociaal verschijnsel te verklaren, terwijl het om een standaardverklaring gaat die in de klas is behandeld, misschien zelfs meerdere malen. Dan hoeven leerlingen slechts te memoriseren wat zij in de klas hebben gehoord. Bovendien krijgen leerlingen in zo'n geval het idee dat zij aan het denken zijn, terwijl zij in feite niets anders doen dan hun geheugen testen. Aan dit probleem ontleent leerprincipe 4 zijn relevantie.
4. *Geef leerlingen materiaal waarover ze kunnen nadenken.* Noodzakelijk onderdeel van opdrachten die aanzetten tot nadenken zijn bronnen, omdat je altijd over 'iets' nadenkt. De combinatie van opdracht en geschikte bronnen is dus essentieel. Een opdracht als 'richt een politieke partij op' lijkt aan te zetten tot denken, maar vraagt in werkelijkheid niet meer van leerlingen dan dat ze informatie verzamelen en deze op een bepaalde manier rangschikken ('knippen en plakken'). Zo'n opdracht lijkt ingewikkeld en vraagt misschien veel tijd en energie van leerlingen vanwege de omvang, maar dat betekent nog niet dat ze tot denken worden aangezet.

De opdracht en de bijbehorende bronnen zijn in feite van groter belang dan de werkvormen. Veel docenten leggen de nadruk op werkvormen zonder zich te realiseren dat deze op zichzelf niet aanzetten tot nadenken. De term verwijst naar een 'vorm', niet per se naar een vraag waarover moet worden nagedacht. De leerinhoud komt van de opdrachten, de gevraagde denkvaardigheden en de bijbehorende bronnen.

Tot slot moeten opdrachten interessant zijn voor de leerlingen en aansluiten bij hun belevingswereld. Deze twee kenmerken gaan vaak samen: een opdracht is interessant voor leerlingen als hij op de een of andere manier raakt aan de wereld die zij kennen en daardoor betekenis voor hen krijgt. Dat wil niet zeggen dat enkel opdrachten die de leerling zelf als betekenisvol herkent, interessant zijn. De docent heeft de belangrijke taak om leerlingen uit te leggen en hen ervan te overtuigen waarom en hoe bepaalde vraagstukken van belang zijn voor de wereld waarin zij leven.

5. *Gebruik nieuw materiaal, bij toetsen, maar ook bij oefenen, anders gaan leerlingen memoriseren.* Memoriseren is niet alleen geen denken, het zet leerlingen op het verkeerde been en geeft hun een verkeerde indruk van wat ze precies aan het leren zijn.
6. *Stel vast op welke manier je beoordeelt of leerlingen voldoende hebben geleerd; vooral belangrijk bij formatief toetsen en feedback geven.* Formatief toetsen (waar sta je nu en wat heb je nodig om je leerdoel te halen?) en feedback geven zijn van belang om het reflectieve en metacognitieve denken van leerlingen te ontwikkelen. Leerlingen moeten over metacognitieve vaardigheden beschikken, willen zij bewust sturing kunnen geven aan het eigen denkproces. Daarom moeten zij leren *hoe* ze een probleem het best kunnen aanpakken en *waarom* dat het best op die manier kan. Met andere woorden, leerlingen moeten in staat zijn tot "het actief en systematisch verrichten van redeneringen" (Van Velzen 2012, p. 21). Leerlingen moeten dus zicht krijgen op de eigen manier van denken en kunnen begrijpen in hoeverre hun aanpak van een probleem wel of niet adequaat is.

Feedback dient zich niet te beperken tot commentaar op schriftelijk werk van leerlingen. Door leerlingen vragen te stellen, ze tijd te geven om na te denken en ze hardop te laten nadenken tijdens de les, krijgen docenten inzicht in hoe leerlingen denken. Dat schept mogelijkheden om leerlingen gericht feedback te geven, niet alleen

inhoudelijk, maar ook op metacognitief niveau (Van Velzen 2012, p. 58). Dat eenvoudige vragen tijdens de les eveneens het denken van leerlingen kunnen bevorderen, bevestigt dat opdrachten niet groot en complex hoeven te zijn.

Uit het belang van metacognitieve vaardigheden volgt ook dat 'stappenplannen' die docenten hun leerlingen vaak aanreiken bij opdrachten, het denken niet bevorderen. De denkstappen zijn al geordend voordat de leerlingen zelf aan het werk gaan. Leerlingen leren zo weliswaar relatief snel en met succes complexere opdrachten uit te voeren, maar ze leren niet zelf te bedenken welke denkstappen ze moeten zetten. Van Velzen (2012, p. 13-14) noemt dit soort leren het begeleiden van het denken, wat iets anders is dan het 'laten ontstaan van denken'.

Toch kunnen docenten hun leerlingen wel richtsnoeren geven. Een mooi voorbeeld hiervan is het ordenen van relevante informatie (Van Velzen, 2012). Gegevens kun je ordenen door ze te schematiseren. Het komt erop neer dat je gegevens zichtbaar en hanteerbaar maakt door ze in een schema of tabel te zetten, dus door ze te visualiseren (Ruijs, 2012). Op deze manier ontlasten leerlingen hun hersenen, wat bevorderlijk is voor hun denken.

Meer lezen

Hajer, M. & Meestringa, T. (2015). *Handboek taalgericht vakonderwijs*. Bussum: Coutinho.

Hoofdstuk 5

Maatschappijvakken en toekomstgericht onderwijs

Gijs van Gaans (5.1), Rob van den Boorn (5.2), Kees Hamers (5.3), Tim Simonse (5.4) & Hans Palings (5.5)

Dit hoofdstuk vormt het slot van deel 1 en gaat expliciet in op de afzonderlijke schoolvakken en hun vakdidactiek. Deze vijf schoolvakken dragen bij aan het beter begrijpen van de wereld en de samenleving, in verleden, heden en toekomst. Per schoolvak wordt beschreven waar de uitdagingen liggen om leerlingen zinvol voor te bereiden op mogelijke toekomst. Hierbij gebruiken we de informatie uit de vorige hoofdstukken in een specifieke schoolvakcontext.

5.1 Geschiedenis: het verbinden van verleden, heden en toekomst

“Geschiedenis bestudeert alleen het verleden”, zo stelden de meeste leraren en leraren-in-opleiding die we in het kader van dit lectoraatsonderzoek ondervraagd hebben. Voor hen droeg het vak overigens wel bij aan de voorbereiding van jongeren op hun toekomst, namelijk door hen kritisch te leren denken en kritisch bronnen te leren lezen. Ook leert geschiedenis naar hun mening leerlingen huidige maatschappelijke fenomenen beter te duiden, door deze te vergelijken met gelijksoortige historische voorbeelden. Veel van de ondervraagden hadden daarmee vooral aandacht voor de relatie tussen heden en verleden. De toekomst zagen zij minder als een relevant onderwerp binnen het schoolvak geschiedenis. Ook schoolmethodes geschiedenis besteden niet of nauwelijks aandacht aan een toekomstperspectief.

Mogelijk speelt het historiografisch wantrouwen ten opzichte van wetmatigheden hierbij een rol. Historici hebben vaak aandacht voor historische voorbeelden die afwijken van die wetmatigheden. Volgens velen herhaalt de geschiedenis zich nooit precies en dus zijn ontwikkelingen uit het verleden nooit te extrapoleren naar de toekomst. Daarnaast laat de studie van het verleden zien dat toeval juist een grote rol speelt. Het verloop van de geschiedenis is grillig en daardoor is de toekomst onvoorspelbaar. En als we niks zinnigs over

die toekomst kunnen zeggen, is het verstandig er maar helemaal over te zwijgen.

Het is de vraag of de afwezigheid van de toekomst binnen het schoolvak geschiedenis terecht is. De Duitse historicus Jörn Rüsen (1994) gaf een argument om het denken over de toekomst wel te integreren. Hij stelde dat bij geschiedenis – ook het schoolvak – in principe niet alleen onze relatie met het verleden wordt bestudeerd, maar ook die met onze toekomst. Door middel van geschiedenis plaats je je immers in een verhaal (narratief) waarin je het heden zinvol verbindt met zowel je herinneringen van het verleden als de *mogelijke* toekomst. Doordat je weet waar je vandaan komt, kun je beter inschatten waarheen het allemaal zou kunnen gaan en vervolgens waarheen je het liefst zou willen gaan. Het creëren van duidelijke beelden van het verleden, maakt een onderbouwde voorstelling van de toekomst mogelijk.

We nemen hier een voorbeeld uit het persoonlijke leven om de werking van zo'n verhaal te verduidelijken. Bijna iedereen heeft wel fotoboeken van zichzelf als kind, tastbare overblijfselen uit het eigen verleden. Wanneer je de foto's bekijkt, vertel je er bijna altijd verhalen bij; hoe mooi die vakantie was, wat je toen allemaal deed, hoe je dat ervaren hebt en hoe je door die ervaringen mede gevormd bent. In feite breng je je huidige zelf in verband met je jongere zelf. Je rijgt als het ware een draad door al die losse foto's die je zelfs doortrekt tot het huidige moment. En dat gebeurt niet voor niets, want wie je nu bent geworden bepaalt ook welke keuzes je maakt voor de toekomst. Als je de ervaring hebt dat vakanties op de camping in Frankrijk altijd mooi en waardevol waren, zul je nu waarschijnlijk nog steeds graag kamperen en al nadenken over waar je in Frankrijk de komende zomer je tent of caravan wilt neerzetten.

Net als individuen gebruiken maatschappijen het verleden om het heden beter te begrijpen, opdat zij keuzes kunnen maken voor de toekomst. Toen de Turkse president Erdogan na een vrijdelde coup poging in 2016 zijn politieke tegenstanders hard aanpakte, maakten vele Europeanen al snel de vergelijking met de gebeurtenissen in Duitsland tijdens het interbellum. De opkomst van Hitler is een belangrijke historische waarschuwing, die velen tot de conclusie bracht dat de Turkije zich zou ontwikkelen tot een dictatuur. Zij ijverden dan ook voor een hardere opstelling van de Europese politici tegen politieke ontwikkelingen in het land. Los van

de vraag in hoeverre deze beelden kloppen, is het goed te doorzien hoe vaak mensen de geschiedenis gebruiken om de keuzes die ze nu maken om de toekomst te beïnvloeden, te rechtvaardigen.

Hoewel historici wel een punt hebben wanneer zij de rol van toeval en het beperkte herhalende karakter van de geschiedenis benadrukken, ontkennen zij niet dat heden en toekomst mede bepaald zijn door wat er in het verleden is gebeurd. En al valt het bestaan van wetmatigheden in de geschiedenis te betwijfelen, er zijn wel degelijk trends te herkennen. Trends zijn immers geen wetmatige veranderingen maar een weergave van ontwikkelingen op lange termijn waarvan aan te nemen valt dat ze in de toekomst doorzetten. Let wel: trends zijn historische beelden en daarmee bedenkzels van onder andere historici. Het zijn geen feiten, maar verbanden die men construeert. Toch is iedere trend niet zomaar een verzinsel. Trends zijn gebaseerd op verschijnselen die je in de bronnen kunt aantonen. Hoe meer dit beeld op navolgbaar geïnterpreteerde bronnen is gebaseerd, des te betrouwbaarder de aangegeven trend is.

Toekomstbeelden zijn vaak gebaseerd op zulke trends. De Britse onderwijskundige David Hicks (2006) onderscheidt drie soorten toekomstbeelden die in het onderwijs een rol moeten spelen: mogelijke (*possible*), waarschijnlijke (*probable*) en wenselijke (*preferable*). Naarmate een mogelijk toekomstbeeld meer is gebaseerd op een deugdelijke analyse van het verleden, des te waarschijnlijker is het dat deze werkelijkheid wordt. Wie het verleden op een deugdelijke manier bestudeert, is dan ook beter in staat te bepalen welke van alle mogelijke toekomst het meest waarschijnlijk zijn. Dat helpt leerlingen te bedenken hoe plausibel de wenselijke toekomst is en wat er moet gebeuren om deze mogelijk te maken.

Misschien kan een voorbeeld dit verhelderen. Lang waren historici, sociologen en religiewetenschappers overtuigd van een steeds verdergaande secularisering van de moderne wereld. In de moderne tijd ontwikkelde zich een wetenschap die de wereld om ons steeds verder zou 'onttoveren'. Ze zou de geheimen van het universum weten te onthullen. Daarnaast zouden de medische wetenschap en de industriële productie van levensmiddelen de belangrijkste onzekerheden uit ons leven wegnemen. In zo'n samenleving zouden mensen geen behoefte meer hebben aan God en dus godsdienst, zo was de aanname. Voor veel van deze wetenschappers was een ongelovige toekomst de meest waarschijnlijke.

De ontwikkelingen van de 21e eeuw hebben aangetoond dat dit beeld te beperkt was. Niet alleen lijkt religieus fundamentalisme een belangrijker rol te spelen in de wereld dan ooit, zelfs in moderne westerse landen behouden orthodoxe godsdienstige bewegingen hun invloed. Denk aan de Verenigde Staten en Polen. De aanhangers van de secularisatietrend waren er te gemakkelijk van uitgegaan dat het westerse model van modernisering de norm was. Andere werelddelen lieten deze secularisatietrend echter veel minder zien dan de westerse wereld. Daarnaast hadden de secularisatiedenkers – ten onrechte – het historische bewijsmateriaal bestudeerd vanuit de vraag in hoeverre wetenschap en religie met elkaar botsen. Ze waren er daarbij te snel van uitgegaan dat religie en godsdienst – net als wetenschap – betrekking hebben op wat mensen als waarheden aannemen. Deze nadruk op overtuigingen zou een gevolg kunnen zijn van de Reformatie. Veel meer dan daarvoor blijken Europese christenen het geloof gedefinieerd te hebben als het aanhangen van een ware leer. Dit eenzijdig West-Europese begrip van religie lijkt veel wetenschappers te hebben beïnvloed in hun studie van religieuze ontwikkelingen. Er was te weinig aandacht voor wat religie voor mensen deed in hun dagelijks leven. Was die aandacht er wel geweest, dan had men een veel grotere continuïteit en dus een andere trend waargenomen. Tegenwoordig spreekt men daarom veel meer van een diversificatie van religie dan van secularisatie. Hoewel mensen wel degelijk minder vaak aangesloten zijn bij geloofsgemeenschappen, hebben ze een veelheid aan manieren gevonden om zin te geven aan hun leven, na te denken over het leven naar de dood, over wat voor hen heilig is en wat de mens overstijgt. Een toekomst waarin religie een blijvende rol blijft spelen, is vanuit die gedachte juist heel waarschijnlijk.

Voor een onderbouwde kijk op de toekomst is dus een grondige studie van het verleden noodzakelijk. Het huidige gebrek aan aandacht voor de toekomst in het (geschiedenis)onderwijs is ons inziens dan ook niet terecht. Een eenzijdige studie van het verleden, zonder aandacht voor hoe leerlingen dit verleden gebruiken om hun heden te duiden en keuzes te maken voor hun toekomst, doet noch het schoolvak, noch de leerling recht. Zinvol geschiedenisonderwijs zou juist moeten aansluiten bij een toekomstgerichte analyse van het verleden. In plaats van zich te beperken tot het klassikaal (re) construeren van het verleden, zou geschiedenis het verleden moeten

bestuderen vanuit fundamenteel menselijke vragen, vragen die voortkomen uit hedendaagse ervaringen.

Bijvoorbeeld het boerkini-debat – mag een rechtstaat religieuze kleding in de openbare ruimte verbieden? Dit roept bij leerlingen vragen op, zoals: welke rol heeft religie in de openbare ruimte van een moderne samenleving, nu en in de toekomst? Een dergelijke vraag leent zich bij uitstek voor een bespreking als historisch thema in de klas. De docent kan de leerlingen diverse historische voorbeelden tonen van de plek van religie in de openbare ruimte. Denk aan de rol van tempels in het Oude Egypte, van de polis-religie in de Antieke Wereld, de positie van de joden in middeleeuws Europa, de positie van katholieken in de Republiek, de schoolstrijd en de ontwikkeling van de multiculturele samenleving na de Tweede Wereldoorlog. De leerlingen kunnen op basis van primaire bronnen steeds bepalen welke ruimte religie in het openbare leven werd toegestaan. Vervolgens kunnen ze met elkaar bediscussiëren of er een trend waarneembaar is en in hoeverre het voor de hand ligt dat deze zich nu voortzet. Deze aanpak helpt leerlingen de beelden die zij creëren van het verleden te gebruiken om hun heden te duiden, zodat ze in staat zijn keuzes te maken voor de toekomst. Een docent die zijn geschiedenislessen zo wil inrichten, moet leren werken vanuit een onderzoeksmatig, didactisch vertrekpunt. De eenzijdige overdracht van historische detailkennis staat daarbij minder centraal dan nu vaak het geval is.

Idealiter vertrekt de docent bij het ontwerpen van een les vanuit een maatschappelijk relevante vraag. Daarom vergt deze aanpak naast een duidelijke maatschappelijke betrokkenheid ook enige creativiteit van de docent. Doordat leerlingen de vraag op basis van een eigen onderzoek moeten leren beantwoorden, zal de docent expliciet aandacht moeten besteden aan de ontwikkeling van historische vaardigheden door leerlingen en de wijze waarop hij deze ontwikkeling kan ondersteunen. De docent dient daarom niet alleen te beschikken over een behoorlijk vocabulaire (historische vakkennis, zie par. 3.4), maar ook goed ingevoerd zijn in de ‘grammatica’ (redeneerwijzen en vakconcepten, zie par. 3.5) van het vak. Misschien is voor het ontwerpen van betekenisvolle geschiedenislessen een goed ontwikkelde grammatica en vooral een behoorlijke behendigheid in het aanleren ervan belangrijker dan een al te uitgebreide historische vakkennis, hoe wezenlijk de laatste ook is.

Zinvol toekomstgericht geschiedenisonderwijs stelt leerlingen in staat op basis van een eigen, methodologisch onderbouwd beeld van het verleden hun heden te duiden, opdat ze als burger beter in staat zijn geïnformeerde keuzes voor de toekomst te maken. In hoofdstuk 8 zullen we aan de hand van een voorbeeld laten zien dat daarvoor – naast een goede beheersing van de historische denkvaardigheden – ook de grammatica van het vak nodig is.

5.2 Maatschappijleer: oordelen over maatschappelijke kwesties

Wendell Bell, een van de grondleggers van toekomststudies, is van mening dat scholen te weinig aan toekomsteducatie doen (2006). Dat vindt hij een gevaarlijke ontwikkeling, aangezien deze eeuw veel verandering zal laten zien. Nieuwe generaties moeten worden voorbereid op de toekomst door hen uit te rusten met intellectuele hulpmiddelen om wenselijke toekomst te creëren, zowel voor zichzelf als voor de samenleving.

Toekomstonderwijs houdt volgens Bell in dat leerlingen onderwijs krijgen over ‘waarschijnlijke, mogelijke en wenselijke toekomst’. In toekomstonderwijs ziet hij een voorwaarde om effectief nieuwe toekomst te kunnen creëren. Dat roept de vraag op of het schoolvak maatschappijleer daaraan een bijdrage kan leveren. Het antwoord op deze vraag luidt ja, aangezien de voornaamste doelstelling van dat vak is leerlingen te leren eigen standpunten te formuleren over politieke en maatschappelijke kwesties aan de hand van relevante informatie. Oordelen over maatschappelijke kwesties en maatschappelijk participeren zou je kunnen zien als mede vorm geven aan de toekomst van de samenleving. Kunnen oordelen ligt in het verlengde van wat Bell als een belangrijk aspect van toekomstonderwijs aanduidt: leerlingen moeten zicht krijgen op zowel negatieve als positieve ontwikkelingen die bepalend zijn voor de toekomst.

Dit vergt een denkniveau van leerlingen dat verder reikt dan het toepassen van kennis. Bovendien worden leerlingen gevraagd zich te verdiepen in ontwikkelingen die op het eerste gezicht een ver-van-mijn-bed-show voor hen zijn. Neem de coupoging in Turkije in juli 2016. Tot voor de zomer van 2016 luidde de algemene opinie dat Turkse Nederlanders prima geïntegreerd waren. Na botsingen tussen aanhangers van Erdogan en Gülen in Nederland is men daar in Nederland aan gaan twijfelen. Het is de functie van het vak maatschappijleer om leerlingen te leren hun mening over dit soort maatschappelijke ontwikkelingen

met argumenten en feiten te onderbouwen en niet aan te klampen bij meningen uit hun directe of indirecte omgeving.

Om de samenleving te kunnen 'bestuderen' krijgen leerlingen bij maatschappijleer een begrippenapparaat aangeboden (de grammatica), waarvan de samenhang tussen de concepten tot stand komt door de samenleving in te delen in drie hoofddomeinen: het politiek-juridische, het sociaaleconomische en het sociaal-culturele domein. Achter deze indeling gaat het idee schuil dat maatschappelijke vraagstukken vanuit verschillende perspectieven bestudeerd kunnen worden. Dat sluit aan bij het inzicht dat leerlingen door deze benadering leren om zich te verplaatsen in standpunten van anderen.

In elk van de drie domeinen worden met behulp van samenhangende domeinspecifieke concepten maatschappelijke en politieke vraagstukken en processen bestudeerd. Wie vertrouwd is met de benaderingswijzen, weet dat maatschappelijke vraagstukken vanuit diverse invalshoeken kunnen worden bestudeerd en niet enkel vanuit één specifieke invalshoek. Een voorbeeld is de reactie van de directeur van de Teldersstichting, Van Schie, op de in september 2016 aangenomen donorwet. Denkend vanuit de waarde 'vrijheid' beredeneert hij waarom hij de nieuwe donorwet, en dus de rol die de overheid bij dit vraagstuk zou kunnen gaan spelen, geen goed idee vindt. Het is daarom de vraag of het tekort aan donoren het best vanuit de politiek-juridische invalshoek bestudeerd kan worden. Voor veel meer vraagstukken geldt dat je ze vanuit meerdere invalshoeken kunt bestuderen. De keuze voor het domein van waaruit je een probleem benadert, is dus belangrijk. Dat perspectief bepaalt immers ook hoe je naar de toekomst kijkt. Want de benadering van een probleem is ook richtinggevend voor de oplossingen die je gaat zoeken.

Van mondige burgers wordt verlangd dat zij in staat zijn keuzes te maken op tal van moeilijke en vaak onoverzichtelijke terreinen (politiek, werk, onderwijs, gezondheid). Dat is te leren, zoals Brookhart beweert (zie hoofdstuk 4). Daarin is een belangrijke rol weggelegd voor het schoolvak maatschappijleer. Bij dit vak leren leerlingen kritisch en creatief te denken. Kritisch betekent op de eerste plaats dat leerlingen leren analyseren welke actoren bij een maatschappelijk of politiek vraagstuk zijn betrokken, vanuit welke belangen, waarden en ideologieën die actoren denken en handelen, welke machts- en afhankelijkheidsrelaties in het geding zijn en hoe die het gedrag van mensen beïnvloeden. Pas als leerlingen dit beheersen, zijn ze in staat ook te denken in termen van oorzaak en bedoelde en onbedoelde gevolgen voor de toekomst.

Creatief denken, zoals ‘tegedenken’, betekent ook het kunnen denken vanuit andere perspectieven of posities. Dat is wat Van Schie doet met zijn betoog tegen de nieuwe donorwet. Vanuit een andere positie kunnen denken is belangrijk, omdat het een voorwaarde is om te kunnen bepalen of je bijvoorbeeld een wetsvoorstel of maatschappelijke ontwikkeling wenselijk dan wel onwenselijk vindt voor de toekomst.

Dat het schoolvak maatschappijleer leerlingen kan stimuleren na te denken over de toekomst volgt eveneens uit het feit dat maatschappijleer ook waardenonderwijs inhoudt. Enerzijds worden leerlingen gestimuleerd om helder te krijgen welke waarden een rol spelen in hun persoonlijke leven. Anderzijds worden ze uitgedaagd na te denken over de vraag welke waarden een rol spelen in maatschappelijke discussies over de toekomstige inrichting van de samenleving.

De bedoeling van waardenonderwijs is dat leerlingen leren zicht te krijgen op de waarden die schuil gaan achter verschillende politieke visies en oplossingen voor maatschappelijke problemen. Hetzelfde geldt voor de waarden van waaruit nieuwe sociale ontwikkelingen ter discussie worden gesteld.

Inzicht in de waarden van waaruit maatschappelijke en politieke debatten worden gevoerd, vormt een voorwaarde om leerlingen te leren zelf een onderbouwd oordeel te formuleren over maatschappelijke en politieke kwesties. Waardenonderwijs houdt meer in dan openstaan voor meningen van anderen of vanuit waarden beargumenteerd kunnen reageren op oplossingen van anderen. Waardenonderwijs betekent ook dat leerlingen onderbouwde keuzes kunnen maken als zij geconfronteerd worden met waardendilemma’s. Een voorbeeld daarvan is het in december 2016 gevoerde proces tegen Wilders: de vrijheid van meningsuiting versus de gelijkheid van mensen in artikel 1 van de grondwet. Keuzes maken in een waardendilemma betekent dat een leerling moet kunnen analyseren, evalueren en redeneren. En die vaardigheden vormen ook een voorwaarde om te kunnen oordelen over maatschappelijke vraagstukken en oplossingen te formuleren die richting geven aan de toekomst.

In de praktijk blijkt het moeilijk om leerlingen systematisch te leren denken. Zij hebben doorgaans weinig moeite om meningen en opinies te formuleren. Maar hun formuleringen stikken als ze deze moeten onderbouwen met redeneringen en feiten. Dat komt onder andere omdat zij dit onvoldoende systematisch hebben geleerd en omdat zij weinig oog hebben voor wat sociale wetenschappers noemen de ‘maatschappelijke bepaaldheid van gedrag’ en dus voor de keuzes die mensen maken die

richting geven aan de toekomst. In de jaren 1960 vormde dit een van de argumenten voor de invoering van het schoolvak maatschappijleer.

5.3 Levensbeschouwing: toekomstbeelden en zingeving

“De leerling heeft recht op de best voorhanden kennis over de wereld.” Met deze uitspraak geven Markus Altena Davidsen et al. (2015), universitair docenten en studenten Religiestudies in Leiden, kort en krachtig weer wat volgens hen het doel van onderwijs is: leerlingen in contact brengen met door de wetenschappen geconstrueerde kennis, dus ook op het gebied van religie/godsdiens en levensbeschouwing. De best voorhanden kennis over de wereld, ook over religie. Leren over levensbeschouwing in de volle reikwijdte van de term. Hoe een mens zich in levensbeschouwelijk opzicht ook noemt, godsdienstig, atheïst, agnost, ietsist, jehid, *multiple religious believer*, christen, jood, moslim, boeddhist, hindoe, wicca, satanist, sjamaan, iedereen heeft te maken met de vraag: Hoe kan ik zinvol leven in een wereld die per definitie gebroken/onaf is? Hoe kun je perspectief blijven zien als de wereld zich onrechtvaardig toont, of als je met sterfelijkheid geconfronteerd wordt? Of: Hoe ga ik om met *het contingente*? Met dat wat ik niet in de hand heb, niet te plannen is, mij overkomt of toe-valt (geluk en ongeluk), breuklijnen in het bestaan? Grote vragen die spelen in de privéwereld, en op grote schaal in de publieke ruimte, op nationaal en internationaal niveau. De antwoorden die mensen op dergelijke vragen geven, hebben altijd een toekomstdimensie: het ervaren van ‘onaf’ heeft ook altijd een notie van ‘af’; het ervaren van ‘onrechtvaardigheid’ altijd een notie van ‘rechtvaardigheid’. ‘Af’ en ‘rechtvaardig’ zijn gewenste en gehoopte situaties, niet nu al aanwezig maar hopelijk wel in de nabije toekomst. Ook een uitspraak die leerlingen nogal eens doen, “Ik heb niets met later te maken, ik leef nu”, geeft een visie op toekomst weer. Al is het misschien alleen om te zeggen dat toekomst er niet toe doet. Leren over levensbeschouwingen betekent dat je bestudeert hoe mensen omgaan met de gegevenheid van contingentie. Hoe hebben zij, in het verleden en nu, deze ervaringen vormgegeven of mooier gezegd, *verbeeld*? Welke verhalen, mythen hebben ze erover verteld? Welke rituelen en symbolen ontwikkeld en uitgevoerd als woorden niet meer toereikend waren? Welke leerstellingen geloven ze? Hoe bidden ze, offeren ze? Hoe drukken ze zich uit in dans, muziek, film, toneel en andere kunstvormen? Hoe hebben ze zich georganiseerd? Wat zijn voor hen ‘heilige plaatsen’? Levensbeschouwing bestudeert ook hoe levensbeschouwing werkt in de

samenleving. Hoe beïnvloedt levensbeschouwing het gedrag van groepen mensen? Hoe zorgt levensbeschouwing voor cohesie in de samenleving of leidt ze juist tot desintegratie en geweld? Wat is het verwachte en voorgeschreven gedrag van mannen en vrouwen, rijken en armen, regeringsleiders en burgers? Wil je deel uitmaken van de samenleving of je juist terugtrekken om je eigenheid te kunnen bewaren?

Een voorbeeld van het laatste zijn de chassidische joden in Antwerpen, die na de Holocaust besloten dat ze strikt aan de eigen regels en gewoonten moesten blijven vasthouden. Je op veel fronten aanpassen en in de westerse samenleving opgaan (assimileren) bleek in de jaren 1930 en 40 geen strategie die hen behoedde voor vijandschap. Voor veel Nederlanders met een migratieachtergrond speelt de vraag naar de mate van aanpassing aan de Nederlandse cultuur ook. Wat precies onder die Nederlandse cultuur of identiteit wordt verstaan, is voor veel mensen onduidelijk.

In hun omgaan met het contingente in het leven laten mensen dus zien wat zij zinvol of niet zinvol vinden, waardevol of niet waardevol. De visie op wat het leven *uiteindelijk* de moeite waard maakt, vindt zijn vertaling in alledaags gedrag, bewust en onbewust. Bij tijd en wijle kun je je terugtrekken om je te bezinnen, maar het dagelijks leven stelt zo zijn eigen wetten, je moet door...

Met het aantreden van Donald Trump als 46^e president van de Verenigde Staten beleeft de roman *1984* van George Orwell een opmerkelijke herwaardering. En in het spoor van dat iconische boek uit de vorige eeuw beklimmen meer *dystopian novels* de bestsellerlijsten in de VS. Orwell dacht na over de toekomst en schilderde een beeld van een samenleving waarin de overheid elk denken van haar onderdanen gaat beheersen. Vrijheid van denken en doen is uit den boze: 'Big brother is watching you'. Een absoluut schrikbeeld voor de auteur, en Trump roept met zijn optreden blijkbaar vergelijkbare schrikbeelden op.

Niet alleen schrijvers en filosofen denken na over gewenste, gehoopte en gevreesde toekomst. Elk mens doet dat op zijn tijd. Visies op gewenste en gehoopte toekomst worden utopieën genoemd, die op gevreesde toekomst dystopieën. Dit vermogen tot reflecteren op alledaags gedrag vanuit het perspectief van besef van verleden, heden en toekomst is wat mensen van de dieren onderscheidt. Mensen vertellen elkaar verhalen over hun omgaan met 'de tijd'. In boeken, films, toneel, beeldende kunsten drukken ze uit hoe zij in het leven staan, hoe ze zich verhouden tot wat er allemaal in hun leven en de wereld gebeurt.

In religies en levensbeschouwingen worden ook verhalen verteld over allerlei soorten toekomsten, meestal gekoppeld aan een opdracht om je in te zetten de gewenste toekomst mee te realiseren. Ideeën van wat gewenst, gehoopt en gevreesd is, worden dus in levensbeschouwingen aan mensen voorgehouden. Het is aan de mensen zelf om ermee in te stemmen of ze af te wijzen. Om wel of niet mee te gaan in het narratief over een toekomst die een levensbeschouwing voorhoudt, en in dit al dan niet meegaan het eigen levensverhaal te vertellen.

Voorbeelden van utopieën zijn het 'Rijk Gods' in het christendom; de 'Klasseloze Maatschappij' in het marxisme; het 'Uitverkoren Volk' bijeen op de door Jaweh beloofde grond in het jodendom; de staat van onthechting, 'Nirvana', in het boeddhisme; de gehoorzaamheid van alle mensen aan Allah in de islam; de gelukkige vereniging met de voorouders in de yoruba (verzamelnaam van West-Afrikaanse godsdiensten met voodoo-elementen); de utopie van de vrije markt binnen het liberalisme. Het zijn namen, beelden, narratieven waarachter een rijkdom en variëteit aan mythen, rituelen en symbolen schuilgaat. Het zijn idealen, voorbeelden van gehoopte toekomsten die mensen in het hier en nu in hun alledaagse handelen richting geven. Hoe zinloos het leven soms ook lijkt, er lonkt altijd een perspectief of een opdracht om aan te werken.

Waar het bij de bestudering van levensbeschouwingen in relatie tot toekomstbeelden om gaat, is inzicht te krijgen in hoe ze tot stand komen en hoe ze voor hun aanhangers van invloed zijn op het handelen in het hier en nu. Belangrijk is oog te krijgen voor de dubbele werking van toekomstbeelden: mensen creëren ze en vertellen er verhalen over, maar mensen worden er ook in hun handelen door gestuurd. De toekomst gaat in die zin aan het handelen in het hier en nu vooraf. Voordat je over je toekomst kunt gaan nadenken, hebben je ouders en anderen (docenten, vrienden, televisiemakers, filmmakers, auteurs van boeken en krantenartikelen, religieuze en politieke leiders) je al tal van toekomsten voorgehouden die het waard zijn om voor te gaan. Of om het anders te zeggen: toekomst valt de mens toe, toekomst komt op hem af. Toekomst is er altijd en werkt altijd. Nadenken over een verwachte, gewenste en gevreesde toekomst is allesbehalve onschuldig. Het is sterk waardegeladen, ideologisch. De wens uiten dat in het onderwijs, en zeker ook bij levensbeschouwing, nagedacht en geleerd wordt voor en van toekomsten is ook al een voorbeeld van de dubbele werking van toekomstbeelden.

Leren over de wereld betekent binnen de kaders van het schoolvak

levensbeschouwing per definitie leren over toekomst. Alle grote levensbeschouwelijke tradities hebben beelden over een ideale toekomst en ook over een gevreesde toekomst. Die houden zij hun volgers voor. Het is aan die volgers om zich tot de gepresenteerde toekomstbeelden te verhouden, er al dan niet – deels – mee in te stemmen en ze verder te ontwikkelen. Door jonge mensen te leren welke toekomstbeelden er zoal op de wereld van kracht zijn en hoe deze doorwerken in het dagelijks handelen van mensen, levert het vak levensbeschouwing een bijdrage aan het kritisch oordeelsvermogen. Het leert leerlingen tevens dat toekomst hoe dan ook, wat je ook gelooft, in ieder geval deels, mensenwerk blijft. Dat jonge mensen invloed hebben op hun toekomst, de toekomst van mensen. Dat motiveert ze hopelijk tot een houding waarin een actieve bijdrage aan het tot stand komen van een door hen gewenste toekomst belangrijk is, tot betrokkenheid op de wereld, onze wereld, hun wereld. De leerling heeft recht op de best voorhanden kennis over de wereld. In het schoolvak levensbeschouwing betekent dit leren over bestaande utopieën en dystopieën. Leren wat zij te maken hebben met de ‘toestand in de wereld’, met wat mensen motiveert tot handelen. Wat het betekent als mensen zeggen: “Dit is zinvol en dit niet”. Dit ‘nadenken over’ gebeurt aan de hand van de volgende centrale begrippenparen:

Immanent-transcendent. Heeft alleen datgene zin waarvan ik bepaal of het zin heeft, of is er ook iets wat mij misschien overstijgt? De Nederlandse identiteit? God? De natuur? Hoe verhoudt zich het niet tastbare en het tastbare in de werkelijkheid? Of bestaat alleen dat wat ik zintuiglijk kan waarnemen?

Heilig-profaan. Waarom zijn sommige plekken op de wereld zo belangrijk dat mensen bereid zijn er hun leven voor te geven of die taboe te verklaren voor niet-aanhangers? De Tempelberg in Jeruzalem, Mekka, een heilige berg, een plek in huis.

Tijdelijkheid-eeuwigheid. Wat is de betekenis van verleden, heden en toekomst? Gaan mensen naar een einddoel toe of is alles alleen herhaling van hetzelfde in andere vormen? Wat betekent ‘leven in het moment’? Bestaat een leven na de dood?

Vrijheid-onvrijheid. Bestaat de vrije wil? Ben ik meer dan mijn brein? Wat is de relatie tussen vrijheid en verantwoordelijkheid (en voor wie of wat)?

Hoop-angst. Wat is volgens mij de meest wenselijke wereld? Waarop hoop ik? En waar liggen de bedreigingen voor wat ik hoop? Wat maakt onzeker? Door na te denken over wereldvraagstukken vanuit deze kernconcepten, deze grammatica van ‘zin’, verwerven leerlingen kennis over wat het

betekent vanuit een levensbeschouwelijk perspectief vraagstukken te benaderen. Dit doen zij door de bronnen, de verhalen en symbolen die ze bevatten, en de gedragingen van mensen te bestuderen vanuit het perspectief van wat als waardevol en niet waardevol, zinvol en niet zinvol gerepresenteerd wordt. Maar het wordt pas *powerful knowledge* als leerlingen de opgedane informatie en kennis verbinden aan eigen opvattingen over wat uiteindelijk de moeite waard is om voor te leven, wat hen aanzet tot handelen in de richting van door hen gewenste en gehoopte toekomst(en).

5.4 Economie: economische geletterdheid voor toekomstige burgers

Geen schoolvak heeft het afgelopen decennium zó onder een vergrootglas gelegen als economie. De opeenvolging van economische malaise sinds de bankencrisis in 2007 schreeuwde om een verklaring, of op zijn minst een zondebok. Het economieonderwijs kwam daarbij al snel in het vizier (Claassen, 2011; Dalen & Koedijk, 2012). Met de nadruk op ondernemerschap en *moneymaking* zouden economiedocenten wel eens de voedingsbodem kunnen zijn voor de hele trits economische crisissen van het afgelopen decennium. Het schoolvak werd, met de film *Wall Street* als goede tweede, verantwoordelijk gehouden voor het ontstaan van een *Greed is good*-mentaliteit in de samenleving. Niet alleen de bankiers en de toezichthouders, maar ook de economiedocenten hebben opeens wat uit te leggen, zo lijkt het. Is dit negatieve oordeel over het schoolvak economie terecht? Is het vak bij deze en de andere grote maatschappelijke uitdagingen voor de toekomst een onderdeel van het probleem of juist een deel van de oplossing?

Het bestaansrecht van het schoolvak economie is volgens Gorter (2013) onder te verdelen in drie 'vormingsidealen': *Bildung*, maatschappelijke vorming en de leerlinggerichte oriëntatie. Ze zijn alle drie op een specifieke wijze toekomstgericht. Zo stelt het *Bildungsideaal* dat een leerling dankzij economie in zijn pakket een gedegen denkscholing krijgt. De leerling wordt voorbereid op toekomstige denkactiviteiten. In het meer didactisch geïnspireerde *leerlinggerichte* vormingsideaal wordt het schoolvak in dienst gesteld van de leerling. Door te starten bij concrete economische contexten is het schoolvak van waarde voor de leerling. Via diverse economische concepten kunnen leerlingen zulke contexten dan namelijk beter doorgronden. Dit is van waarde in de invulling van rollen als vrager en aanbieder op allerlei economische markten, maar ook als burger. Het derde vormingsideaal, *maatschappelijke vorming*,

stelt de behoeften van de maatschappij centraal. Het veronderstelt dat het voor een levensvatbare samenleving belangrijk is dat haar burgers leren hoe economische wetmatigheden in elkaar steken. Het zijn namelijk de economische mechanismen die het persoonlijke en maatschappelijke leven diepgaand bepalen, "It's the economy, stupid!". In deze benadering laat economie zich het meest kennen als een echt maatschappijvak: de economische bril helpt om de wereld om je heen beter te begrijpen. In het rapport van de commissie-Teulings (2005) zien we dit vormingsdoel onder de term 'economische geletterdheid' terug.

De expliciete vermelding van burgerschapsvorming, met haar normatieve dimensie, lijkt opvallend voor een vak als economie. Uit de klassieke taakopvatting van wat economen doen – het analyseren van keuzevraagstukken onder de conditie van schaarste – is immers vaak de conclusie getrokken dat economie bedrijven een waarde vrije bezigheid behoort te zijn. Een econoom houdt zich slechts bezig met het doelmatig kiezen bij gegeven doelen en niet met de wenselijkheid van deze doelen zelf. Zulke normatieve vragen dienden te worden overgelaten aan moralisten. Het schoolvak zou dan vooral betrekking hebben op wereldkennis en kernconcepten. Aspecten als waardenbesef, kritisch denken en betrokkenheid horen in deze opvatting minder thuis in de economieles. En creatief denken zou dan voor economen slaan op het uitdenken van nieuwe instrumenten om de gegeven doelen te bereiken, niet op het verzinnen van nieuwe doelen.

In deze typering behoort economie amper tot de maatschappijvakken, maar eerder tot een beleidswetenschap. Dat is slechts schijn. Want behalve dat het gebod van neutraliteit zélf een normatieve uitspraak is, kleeft aan de wens om het nadenken over doelen en waarden uit het economieonderwijs te bannen nóg iets onbevredigends. Want is dat wel echt wat economen doen? Uit zinsneden als "het voorkomen van werkloosheid" en "het verbeteren van de levensstandaard" kunnen we afleiden dat economieboeken niet louter met een waarde vrije blik naar de wereld kijken. Het impliceert ook een zekere betrokkenheid van economen bij die werkelijkheid. Er zijn namelijk economische problemen die om een oplossing vragen, en alleen al het bepalen van wat telt als zo'n economisch probleem, is een normatieve daad. Daarbij hanteren economen impliciet of expliciet altijd een criterium voor wat goed zou zijn voor die wereld: bijvoorbeeld maximale winst, een stijgend nationaal inkomen, een duurzame economische groei. Deze waarden kunnen bovendien botsen en dus om een normatieve afweging vragen.

Dat ook het economieonderwijs impliciet altijd met waarden bezig is, blijkt als we Gorters maatschappijgerichte vormingsideaal nog eens scherper bekijken. Dit kent namelijk twee varianten. Is de maatschappij goed zoals hij is, dan hoeft het economieonderwijs de jonge generatie alleen tot *human capital* te kneden. Gorter typeert dit als de *social efficiency*-benadering, gericht op de continuering van de status quo. Zie je de maatschappij als sterk voor verbetering vatbaar, dan kan de economieles juist een bewustwordings- of emancipatierol spelen. In deze *social meliorist*-benadering is economische geletterdheid een instrument dat leerlingen helpt maatschappelijke problemen als armoede, werkloosheid en overbevolking te herkennen. En wie weet helpt het vak ze zelfs na te denken over (het begin van) een oplossing voor deze problemen. Kritisch en creatief denken treden dan meer op de voorgrond. Cruciaal is dus de vraag of de maatschappij wel of niet voor verbetering vatbaar is. Maar waar de keuze ook op valt, altijd is hier sprake van een niet-neutrale, normatieve insteek van het economieonderwijs.

Wie goed naar de praktijk van de economieles kijkt, ziet dus dat alles gekleurd is. Wanneer je bijvoorbeeld als docent leerlingen een inschatting laat maken over de gezondheid van een bedrijf of de ontwikkelingskansen van een regio, speelt daar de normatieve vraag op de achtergrond welke zaken meegenomen moeten worden. Zijn alleen financiële belangen van aandeelhouders op korte termijn relevant voor de gezondheid van een bedrijf, of tellen ook de bredere belangen van stakeholders? Ontwikkelt een land zich vooral wanneer het nationaal inkomen groeit, of zijn er ook andere indicatoren van belang, zoals de verdeling van dat inkomen en de wijze waarop dat inkomen is verdiend? De vraag wat meetelt en wat niet, is bepalend voor de antwoorden die leerlingen zullen geven op oordeelsvraagstukken.

Ook wanneer de docent leerlingen via een vergelijkend waardenonderzoek zélf laat bepalen wat voor hen het meest geschikte nieuwe mobieltje of de juiste verzekering is, blijft dat niet geheel vrij van waarden. Dat soort opdrachten focust vaak op hoe je dat wat je wilt, zo efficiënt mogelijk bereikt, oftewel een *instrumentele* rationaliteit. Met de inhoud van deze keuzes zou de econoom zich immers niet moeten bemoeien. Traditionele economen presenteren deze neutraliteit onder de noemer 'consumentensoevereiniteit' als een verworvenheid, maar zo neutraal is deze neutraliteit in een onderwijssetting niet. Hij houdt wel degelijk een waardeoordeel in, namelijk dat leerlingen zelf altijd het

best weten wat goed voor hen is. Maar is juist leerlingen leren nadenken over consumptie*doelen*, een (zelf)onderzoek naar wat waardevol en dus nastrevenswaardig is, niet essentieel bij een schoolvak dat zich buigt over het maken van keuzes onder de condities van schaarste? Je wilt als leerling misschien graag de nieuwste en meest geavanceerde mobiele telefoon, maar weet je eigenlijk wel waarom je dat wilt? Heb je alle niet-monetaire consequenties wel goed doordacht, zowel op korte als op langere termijn? Het werken met cijfers en berekeningen onttrekt de vraag naar deze doelen en achterliggende waarden in het schoolvak wellicht wat aan het zicht, maar op de achtergrond speelt de vraag wel degelijk. Economische vraagstukken roepen in deze optiek eigenlijk levensbeschouwelijke vragen op.

Beschouw dit pleidooi voor meer aandacht voor de normatieve kant van economie niet als een oproep aan docenten om via een omweg de moralist te gaan uithangen. Integendeel: een economiedocent die zijn leerlingen op voorhand vertelt *wat* ze moeten denken in plaats van *hoe* te denken, heeft weinig toegevoegde waarde. Puur waardegedreven economische oordelen, zonder oog voor de empirisch-oorzakelijke kanten, zijn even nutteloos als invulling van de economie-uren op het rooster als de hierboven beschreven waarde-loze economie.

Wanneer een docent vanuit een normatieve motivatie betoogt dat “armoede de wereld uit moet, *dus* de ontwikkelingshulp opgeschroefd dient te worden”, gaat voorbij aan de economische prikkels, uitvoeringsproblemen en terugkoppelingsmechanismen die dan in werking treden. De les verwordt tot *fact-free economics*, een economie van louter goede intenties. Dat mondiale armoede een probleem is waaraan iets moet worden gedaan, zullen velen onderschrijven. Maar juist van een econoom mogen we ook een analyse verwachten van de sterke en zwakke kanten van de technieken die daarvoor beschikbaar zijn.

Terugblikkend op de aantijgingen aan het begin van deze paragraaf lijkt de verantwoordelijkheid voor het grondig verpesten van onze jeugd nogal veel eer voor het schoolvak economie, en waarschijnlijk voor elk schoolvak. Het eenzijdige beeld van het mak goedpraten van geldhonger en winstbejag enerzijds en het helpen oplossen van waardevrije puzzels anderzijds is een karikatuur van wat economiedocenten doen in hun les. De docent zal een middenweg moeten kiezen tussen het negeren en het preken van waarden in de economieles, wil zijn vak ook voor de toekomst van waarde zijn.

5.5 Aardrijkskunde: nadenken over toekomst

Uit een aardrijkskundeles voor een 3e klas h/v over China:

“In het hoofdstuk over China maak je kennis met dit bijzondere land. Je bestudeert de opkomst van China als belangrijk industrieland en economische macht op het wereldtoneel. Goedkope producten uit China worden naar alle werelddelen geëxporteerd. Het gaat over de Chinese overheid en de manier waarop die buitenlandse bedrijven naar China heeft gehaald. Het gaat over de Chinese bevolking die welvarender is geworden, maar je leert ook dat niet iedereen en niet alle delen van China van de gestegen welvaart hebben geprofiteerd. Je komt meer te weten over de gevolgen van de snelle economische groei voor natuur en milieu in China .”

Het bovenstaande lesvoorbeeld laat zien waarover het bij aardrijkskunde gaat. Leerlingen leren over gebieden (China) en relaties tussen gebieden (China als exporteur van producten naar andere landen) en over veranderingsprocessen (China wordt economisch steeds belangrijker). China is een van de gebieden waarover leerlingen bij aardrijkskunde leren. Naast kennis van gebieden krijgen ze ook inzicht in (ruimtelijke) vraagstukken. Deze zijn geconcretiseerd in een aantal onderwerpen die in een aardrijkskundeles aan bod komen (Barnatt, 2012). Bij onderwerpen zoals klimaatverandering, ontwikkelingsvraagstukken, de Europese eenwording, vergrijzing van de bevolking, de leefbaarheid van steden ligt een toekomstperspectief voor het oprapen. Het zijn complexe onderwerpen en leerlingen kunnen de complexiteit ervan alleen goed begrijpen door ook te kijken naar de veranderingen die hebben plaatsgevonden in het verleden, hoe die hebben doorgewerkt in de huidige situatie en hoe het er in de toekomst mogelijk zal uitzien (Morgan, 2006). Om met een toekomstbril te kijken, moeten niet alleen aardrijkskundige vragen aan bod komen die betrekking hebben op het wat, waar en waarom (beschrijvende en verklarende vragen), maar ook vragen als: is dat daar gewenst (waarderende vraag), wat kan daar, hoe zal het daar zijn (probleemoplossende en voorspellende vragen). In die laatste vragen is een toekomstperspectief aanwezig waarbij leerlingen moeten nadenken over toekomstige ontwikkelingen in een gebied en/of ten aanzien van een ruimtelijk vraagstuk.

Verandering is een kenmerkend aspect van het bestuderen van gebieden en ruimtelijke vraagstukken. Je ziet verandering bij fysisch-geografische onderwerpen zoals erosie en sedimentatie door rivieren, en bij sociaalgeografische vraagstukken zoals de herstructurering van

oude industriegebieden. Het omgaan met verandering is een kernconcept bij aardrijkskunde (Taylor, 2008). Mensen leren van veranderingen in het verleden om zo te proberen zicht te krijgen op de toekomst en zich erop voor te bereiden. Het verleden is niet meer te veranderen, maar als docent kun je leerlingen wel leren dat het verleden van invloed is op hoe de toekomst zich gaat ontwikkelen. Dingen die in het hier en nu gebeuren, kunnen van invloed zijn op hoe de toekomst vorm krijgt. Dit vraagt om een aanpak waarin leerlingen bewust worden gemaakt van welke invloed hun leven heeft op het leven van anderen, en hoe ze dit met eigen keuzes kunnen beïnvloeden.

Schoolaardrijkskunde dient dus niet alleen te gaan over geografische onderwerpen en thema's die leerlingen moeten leren (wereldkennis), maar ook moeten leerlingen, gebruikmakend van de geografische manier van kijken (kernconcepten) leren nadenken (kritisch en creatief denken) over de toekomst van de wereld en de rol die zij daarin zelf (kunnen) spelen (open houding en betrokkenheid). Aardrijkskunde bereidt leerlingen voor op hun toekomstige rol in de samenleving, niet alleen in de eigen omgeving, ook op andere schaalniveaus: Nederland, Europa en de mondiale samenleving.

In de formele leerplannen zoals de kerndoelen voor de onderbouw en de eindtermen voor de bovenbouw is een toekomstperspectief aanwezig en wordt het nadenken door leerlingen over de (eigen) toekomst expliciet genoemd. Door leerlingen zich te laten oriënteren op de toekomstgerichte vraagstukken waarbij de inrichting van de ruimte een rol speelt, levert aardrijkskunde een bijdrage aan burgerschapsvorming. Bij een thema als klimaatverandering leren leerlingen denken in mogelijke opties en scenario's. Ze moeten vanuit die toekomstverwachtingen nadenken over een nabije en verre toekomst. Bij het denken in mogelijke toekomsten wordt ook een beroep gedaan op het waardenbesef en het oordeelsvermogen van leerlingen. Het toenemend gebruik van fossiele brandstoffen en de gevolgen daarvan voor de toekomst zijn slechts één kant van het verhaal. Zeker zo belangrijk is dat leerlingen zich een oordeel vormen over de mogelijke gevolgen en welk standpunt zij daarover innemen.

We weten niet of een toekomstperspectief een vaste plek heeft gekregen in de aardrijkskundelessen. Het is aannemelijk om te zeggen dat in de aardrijkskundelessen meer de nadruk ligt op het beschrijven en verklaren (wat, waar, waarom daar?), en dat voorspellen (wat zou waar kunnen?) en waarderen (is dat gewenst?) tot nu toe minder aandacht krijgen. Pauw

en Bénéker (2012) geven aan dat in de aardrijkskundemethoden voor de bovenbouw toekomstbeelden beperkt aan bod komen. In de lesboeken wordt de toekomst weinig onderzocht of vanuit meerdere invalshoeken bekeken. Als een toekomstperspectief wel aan de orde wordt gesteld, gaat het meestal over één bepaalde toekomst en komen alternatieve toekomstën minder aan bod. Het toekomstbeeld is in nogal wat gevallen negatief, iets om bang voor te zijn. Bijvoorbeeld bij het thema klimaatverandering waarbij voortdurend het toekomstbeeld opdoemt van een ijsbeer op een steeds kleiner wordende ijschots.

Het aardrijkskundeboek biedt de docent echter veel inhoudelijke aanknopingspunten om een toekomstperspectief en het denken door leerlingen over de toekomst een plaats te geven. Bij ieder thema (fysisch- en sociaalgeografisch) kan een blik op de toekomst worden geworpen. Soms is dat de verre toekomst, bijvoorbeeld bij geologische processen zoals gebergtevorming, soms is dat een nabije toekomst, bijvoorbeeld de leefbaarheid van een stadswijk over vijf jaar.

Een sterk pleidooi voor een toekomstperspectief in het aardrijkskundeonderwijs is gebaseerd op de veronderstelling dat een toekomstperspectief meer aansluit bij de behoeften en leefwereld van jongeren (Morgan, 2006). Of zoals Howard Gardner (1983) het zegt, het sluit aan bij de leefwereld van jongeren en de vragen die voor hen belangrijk zijn, zoals: waar leef ik, wat is mijn identiteit, hoe verandert mijn omgeving, hoe verandert de wereld, hoe wil ik dat die verandert? De veronderstelling is dat een ontwikkelingsperspectief in het aardrijkskundeonderwijs de leerlingen helpt een toekomstgerichter perspectief op het eigen leven te ontwikkelen, het ontwikkelt kritisch en creatief denken en biedt de mogelijkheid voor een actieve deelname aan de samenleving op lokaal, nationaal en mondiaal schaalniveau. Leerlingen in het voortgezet onderwijs (leeftijd 12-18 jaar) hebben een grote belangstelling voor de toekomst op persoonlijke, lokale en mondiale schaal (Morgan, 2006). Maar tegelijkertijd hebben leerlingen moeite zich een voorstelling te maken van een toekomst van de eigen leefomgeving, lokaal en mondiaal (Wevers, 2012). Mondiale toekomstbeelden zijn voor leerlingen abstract en onrealistisch en ze relateren deze niet aan hun persoonlijke toekomst. In de beleving van jongeren vindt deze toekomst op een andere plek plaats.

Leerlingen geven aan dat ze niet genoeg weten van de huidige mondiale problemen, maar ondertussen zijn hun toekomstbeelden wel op die onvolledige kennis gebaseerd. Stereotiepe beelden, vaak zonder enig

beseft van tijd, domineren. De media en ook het onderwijs, wanneer het vooral doemscenario's presenteert, dragen bij aan het in stand houden van deze onvolledige toekomstbeelden.

Het is duidelijk dat in het aardrijkskundeonderwijs de toekomst niet moet worden gebruikt om alleen te zeggen dat het 'vijf voor twaalf' is. Aardrijkskunde kan leerlingen uitdagen het eigen toekomstige leven te zien in relatie tot de wereld. Het gereedschap daarvoor is hen kennis te laten opdoen van de wereld, en de vaardigheid van relationeel denken, en hen te stimuleren na te denken over alternatieve sociale, economische en ecologische toekomsten (Lambert, 2011, p. 127). Zelf nadenken is daarbij essentieel. Daarom moet in aardrijkskundelessen de toekomst niet worden gepresenteerd als iets wat vastligt. Leerlingen moeten worden uitgedaagd zelf na te denken over de toekomst en zich kritisch af te vragen wat zij een wenselijke toekomst vinden. Het nadenken over alternatieve toekomsten lijkt dus een van de belangrijke opbrengsten van het aardrijkskundeonderwijs te kunnen zijn.

Hoofdstuk 6

Scenariodenken (aardrijkskunde)

Hans Palings

Begin 21e eeuw zou de wereld instorten. Dat was, kort gezegd, in 1972 de boodschap van de Club van Rome die in haar rapport *Grenzen aan de groei* de gevolgen van de exponentiële groei van bevolking, grondstoffenverbruik, voedselproductie, industrialisatie en vervuiling aan de orde stelde. Het rapport sloeg in als een bom. Voor de eerste keer was het mogelijk om met een computer toekomstscenario's te berekenen. De 'harde cijfers' van de computerberekening waren de onderbouwing voor het naderend onheil. Toen dertig jaar later de wereld nog bleek te bestaan, werd afscheid genomen van het doemdenken van de jaren 1970 en 80, dat werd gevoed door de scenario's in het rapport van de Club van Rome. Het rapport werd afgedaan als onbetrouwbaar, met rammelende cijfers.

Wijsheid komt meestal achteraf en het is onterecht om *Grenzen aan de groei* af te doen als onjuist. Het rapport bevatte namelijk geen nauwkeurige voorspellingen. Het beschreef trends in de tijd, op basis van wat bekend was over de periode 1910-1970, en de daaruit voortkomende toekomstscenario's voor de volgende 130 jaar. Het rapport leidde in Nederland tot een brede maatschappelijke discussie en heeft een belangrijke impuls gegeven aan het denken over mogelijke én over gewenste toekomsten. Natuurlijk waren er vóór het rapport van de Club van Rome al bezorgde politici en wetenschappers die waarschuwden dat het de verkeerde kant op ging. Het belangrijkste effect van het rapport is misschien wel de verbreding van de bezorgdheid over de toekomst onder de bevolking. Het rapport heeft een mentaliteitsverandering tot stand gebracht. Zoals Woltz (1999) zei: "Men geniet niet meer onbezorgd van de welvaart, men geniet nu bezorgd".

Door het rapport van de Club van Rome is het denken in toekomstscenario's in de belangstelling komen te staan bij bedrijven, overheden en andere organisaties.

Dit hoofdstuk gaat over het denken in toekomstscenario's als leeractiviteit in het onderwijs. Eerst bespreken we enkele voorbeelden

van scenariodenken om een beeld te geven van de maatschappelijke relevantie. Vervolgens gaan we in op de mogelijkheden van scenariodenken in het (aardrijkskunde)onderwijs. Dan volgt uitleg over de methode van het denken in toekomstscenario's, aan de hand van het project Atlas van de Toekomst.

6.1 Toepassingen van toekomstscenario's

Ondernemingen gebruiken toekomstscenario's om te leren omgaan met toekomstige onzekerheden (Benammar et al., 2006). Alternatieve toekomstscenario's dienen om zicht te krijgen op kansen en risico's. Ze helpen ondernemingen bij strategievorming, het opstellen van businessplannen en investeringsanalyses om zo bedrijfsresultaten te verbeteren en de continuïteit van het bedrijf op langere termijn te verzekeren (Brockhoff & Fiscalini, 2009).

Ook overheidsinstanties en onderzoeksinstellingen werken met toekomstscenario's. Dat gebeurde lange tijd in de ruimtelijke ordening, omdat de resultaten van het beleid nogal ver in de toekomst liggen en het lang duurt voordat veranderingen zichtbaar zijn. Zo gaf de *Vierde Ruimtelijke Nota* in 1988 een beeld van de toekomstige inrichting van Nederland. Dat zou, indien alles volgens plan verliep, pas in 2015 werkelijkheid worden.

Actueel zijn de klimaatscenario's van het KNMI. Het klimaat speelt voor een bereikbaar, leefbaar en veilig Nederland als deltaland een belangrijke rol, en kennis ervan is daarom belangrijk. Het KNMI maakt klimaatscenario's gebaseerd op dezelfde bronnen als die van het Intergovernmental Panel on Climate Change (IPCC). De klimaatscenario's hebben meestal een tijdshorizon van vijftig tot honderd jaar en laten een beeld zien van hogere temperaturen, een sneller stijgende zeespiegel, nattere winters, hevigere buien en kans op drogere zomers.

Een ander voorbeeld is de scenariostudie van het Centraal Planbureau (CPB), *Nederland in 2030-2050*. Deze studie is de basis voor veel beleidsbeslissingen op het gebied van de fysieke leefomgeving in Nederland. Er worden twee mogelijke scenario's beschreven. Scenario Hoog schetst een toekomst met een relatief hoge bevolkingsgroei en dito economische groei. Scenario Laag gaat uit van een meer gematigde demografische ontwikkeling en een bescheiden economische groei. Voor de toekomstige ontwikkelingen is volgens het CPB een aantal trends belangrijk (zie kader 6.1).

Kader 6.1 Belangrijke trends voor Nederland (Janssen, Okker & Schuur, 2006)

1. Demografie. In Nederland wonen op dit moment zo'n 17 miljoen mensen. Tot 2030 blijft de bevolking doorgroeien. Na 2030 is het onzeker of de groei doorzet. Migratie maakt het verschil. Nu is een op de zes Nederlanders ouder dan 65 jaar; in 2050 is dat een op de vier. Ook het aantal alleenwonenden neemt toe.
2. Macro-economie. De Nederlandse economie is steeds meer verweven met het proces van globalisering. Nederlandse ondernemingen zijn afhankelijk van economische ontwikkelingen elders in de wereld. Op termijn lijkt de Nederlandse economie veerkrachtig genoeg om te groeien, maar zoals het er nu uitziet zal die groei beperkt zijn en niet te vergelijken met die van opkomende economische machten zoals India en China.
3. Verstedelijking en regionale ontwikkelingen. Het verschil tussen de Randstad en krimpgebieden neemt toe. De steden blijven groeien in de toekomst. Niet alleen doordat de trek naar de stad doorzet, maar ook omdat de bevolking in de Randstad en andere steden relatief jong is en er in de steden dus sprake is van een hoger geboortecijfer.
4. Mobiliteit. Nederlanders leggen steeds meer kilometers af, per auto, trein en fiets. Vervoer via de lucht groeit flink. Ook het internationale goederenvervoer neemt toe. De internationale economische ontwikkelingen en de globalisering leiden onder meer tot een sterke groei van de internationale aan- en afvoer.
5. De internationale klimaatafspraken zijn leidend. Op basis van de bestaande toezeggingen van landen om hun broeikasgasemissies te reduceren, gaan de onderzoekers in scenario Hoog uit van een vermindering van de uitstoot van broeikasgassen in Nederland met 65% in 2050 ten opzichte van 1990. De opwarming van de aarde komt dan op termijn uit op 2,5 tot 3 graden.
6. Klimaat en energie. Nederland zal te maken krijgen met een trendbreuk in het energiegebruik en de daarbij behorende energieproductie. Toch zal de energievoorziening nog lang sterk blijven leunen op fossiele energie.
7. Landbouw. De landbouw blijft de belangrijkste en grootste grondgebruiker in Nederland. Er is wel een lichte afname van het landbouwoppervlak door uitbreiding van de bebouwde omgeving en meer multifunctioneel landgebruik, inclusief ruimte voor natuur.

6.2 Toekomstscenario's in het (aardrijkskunde)onderwijs

In het onderwijs kunnen toekomstscenario's worden ingezet als een didactisch instrument. Het denken in toekomstscenario's is dan een middel om specifieke doelen te realiseren. Het gaat daarbij om doelen die betrekking hebben op kennis en inzicht, vaardigheden en houding. Deze doelen zijn gerelateerd aan de aspecten van toekomstgericht onderwijs in de gammavakken die zijn besproken in hoofdstuk 1, namelijk:

- ◆ kennis en begrip,
- ◆ kritisch en creatief denken,
- ◆ betrokkenheid en een open houding.

De scenariomethode legt de nadruk op *interactie* en *samenwerking* tussen leerlingen. Deze leiden tot opbouw van *kennis* en *inzicht*, zoals het in kaart brengen van omgevingsfactoren, het herkennen van maatschappelijke ontwikkelingen en de onderlinge samenhang daartussen.

In veel onderwerpen die bij aardrijkskunde aan bod komen, is een toekomstperspectief aanwezig. Denk aan klimaatverandering, demografische ontwikkelingen en de Europese eenwording. Ook bij steden, platteland en ruimtelijke ordening is dat toekomstperspectief aanwezig. Dit onderwerp staat heel dicht bij de leerlingen, omdat het over hun eigen woon- en leefomgeving gaat. Denken in scenario's is een geschikte leeractiviteit om leerlingen over de toekomst te laten nadenken. Scenario's gaan over situaties waarmee leerlingen in de toekomst te maken krijgen. Ze zijn een hulpmiddel om na te denken en te discussiëren over gewenste en minder gewenste ontwikkelingen in de eigen omgeving, in Nederland en in de wereld. Scenario's zijn geen wilde fantasie of sciencefiction, maar realistische toekomstbeelden, gebaseerd op kennis en inzicht. Er zijn allerlei werkvormen om leerlingen een beeld van mogelijke toekomst te laten maken. We noemen er drie.

1. *Denkbeelden over de toekomst* (Bell, 2010): in deze werkvorm formuleren leerlingen drie denkbeelden over de toekomst:
 - a) een toekomst zoals ze die verwachten: de waarschijnlijke toekomst;
 - b) een toekomst die niet voor de hand ligt: een mogelijke toekomst;
 - b) een toekomst zoals ze die willen: een wenselijke toekomst.
2. *De Szenariotechniek* (Haubrich, 2006) gebaseerd op de methode die de Club van Rome hanteerde. Met behulp van dimensies (geografisch, economisch, politiek en sociaal-cultureel) brengen leerlingen de factoren in kaart die van invloed zijn op de toekomstige ontwikkelingen in de wereld. Op basis van de ontwikkelingen worden drie scenario's beschreven:

- a) het catastrofescenario; actuele problemen zoals honger, milieuverontreiniging, armoede, conflicten en oorlog zullen in de toekomst enkel groter worden;
 - b) het 'alles blijft hetzelfde'-scenario; de problemen die mensen nu kennen, zullen niet verdwijnen, maar het wordt ook niet erger;
 - c) het ecologische scenario; mondiale problemen kunnen worden opgelost door meer bewustzijn te ontwikkelen bij bedrijven, overheden en andere instellingen ten aanzien van de relatie tussen mensen en de natuurlijke omgeving.
3. Roberts (2003) ziet scenario's als 'verhalen over mogelijke toekomst', waarbij zij vier *toekomstverhalen* onderscheidt:
- a) meer van hetzelfde (voortzetting van de huidige trend);
 - b) technologische fix (mogelijkheden die de techniek biedt benutten);
 - c) aan de rand van de afgrond (nadruk op het *worstcasescenario*);
 - d) duurzame ontwikkeling.
- Groepen van vier leerlingen gaan deze toekomstverhalen uitwerken. Iedere groep bestudeert met behulp van bronnen een toekomstscenario. De scenario's worden onderling uitgewisseld. Op het eind geven alle groepsleden aan in welk scenario zij het liefst zouden willen leven en waarom.

Hieronder werken we een vierde werkvorm uit, de *scenariomethode* van Benammar et al. (2006) voor gebruik in lessen. Deze werkvorm is oorspronkelijk opgezet om binnen het bedrijfsleven beter om te gaan met onzekerheden. Inmiddels wordt er ook in het hoger onderwijs veel mee gewerkt. De methode is op een aantal manieren in de les te gebruiken. Ten eerste om zicht te krijgen op relevante ontwikkelingen binnen de samenleving. Ten tweede om leerlingen bewust te maken van verschillende visies, meningen en waarden met betrekking tot het gekozen thema. Leerlingen worden zich bewust van eigen ideeën en houding. Ten derde als stimulans om kritisch na te denken over de waarde van informatie die deskundigen geven. Ten vierde om te leren denken buiten vaste kaders en te ontdekken dat er meerdere antwoorden mogelijk zijn. Tot slot bevordert het denken in toekomstscenario's de creativiteit en het zoeken naar alternatieve opties.

6.3 De scenariomethode: toekomstscenario's en trends

"Bij de Olympische Zomerspelen in 2020 in Tokio eindigt Nederland bij de eerste 10 in het medailleklassement." Een dergelijke positie van Nederland

is een aanlokkelijk toekomstbeeld, maar geen toekomstscenario. Het is meer een wens. Een toekomstscenario is ook geen voorspelling van de toekomst, zoals: “De criminaliteit zal de komende drie jaar met 15% groeien”. Wat zijn toekomstscenario’s dan wel? Ze zijn een onderdeel van toekomstverkenningen. Het zijn reële toekomstbeelden in de vorm van ‘verhalen’ die verschillende interpretaties van het heden en mogelijke toekomst weergeven. Een scenario beschrijft veranderingen en mogelijke gebeurtenissen in de toekomst en de gevolgen hiervan. Het geeft aan welke elementen in de toekomst van belang zijn, en hoe ze met elkaar kunnen samenhangen. Door met toekomstscenario’s te werken, worden de mogelijkheden inhoudelijk verkend en kan een discussie op gang komen. De uitkomst van het bespreken van een aantal toekomstscenario’s kan zijn dat er eentje wordt gekozen als de meest gewenste. Bij het opstellen van toekomstscenario’s wordt vaak de Shell-methode (van Alphen, Turèl & Tamboer, 2012) toegepast. Deze combineert twee ontwikkelingen, met elk twee mogelijke uitkomsten die op een assenstelsel tegenover elkaar worden geplaatst. Zo ontstaan vier kwadranten die ieder een toekomstscenario’s voorstellen (figuur 6.1).

Figuur 6.1 Scenariosjabloon
Bron: Benammar, K. et al., 2006

Het uitgangspunt om te komen tot vier toekomstscenario's zijn diverse *trends*. Trends zijn actuele, waarneembare ontwikkelingen of veranderingen in de samenleving die van invloed zijn op de nabije toekomst. Een voorbeeld van zo'n trend in Nederland is de vergrijzing van de bevolking. Aan trends liggen vaak *drijvende krachten* ten grondslag, meer algemeen-maatschappelijke ontwikkelingen. Denk aan de individualisering van de samenleving, en de globalisering. De richting en de gevolgen van de drijvende krachten zijn niet altijd duidelijk en dat maakt het moeilijk om op basis daarvan een beeld van de toekomst te schetsen. Het onderscheid tussen trends en drijvende krachten is niet altijd duidelijk te maken. Drijvende krachten kunnen kenmerken hebben van trends. Scenario's gaan meestal uit van de situatie zoals die nu is. Daarna wordt gekeken naar de trends en drijvende krachten en die worden doorgetrokken naar de toekomst. Dit toekomstbeeld wordt vervolgens concreet gemaakt met cijfers, tekeningen, *artists impressions*, enzovoorts. Als het om een gebied gaat, bijvoorbeeld Nederland of een bepaalde regio, worden van de toekomstscenario's vaak kaarten gemaakt (figuur 6.2).

Figuur 6.2 Randstad als duurzame, concurrerende Europese topregio
Bron: <http://www.randstadnieuws.nl>

Samen geven de scenario's een beeld hoe de toekomst eruit kan zien. Omdat scenario's gebaseerd zijn op onzekere ontwikkelingen, is niet op voorhand te zeggen welk scenario de toekomstige werkelijkheid het best weergeeft. Daarom moet rekening worden gehouden met alle scenario's.

6.4 Atlas van de Toekomst, praktijkvoorbeeld van scenariodenken

2015 was het Jaar van de Ruimte. Precies 25 jaar na de publicatie van de *Vierde Nota Ruimtelijke Ordening*, waarin de rijksoverheid voor de laatste maal de grote visies en plannen voor de ruimtelijke inrichting van Nederland vastlegde, werd stilgestaan bij wat al die plannen hebben opgeleverd en wat de toekomst zal brengen. Onder de vlag 'Wie maakt Nederland?' werd vooruit gekeken naar het Nederland van 2040. Voor welke ruimtelijke opgaven komen we te staan? Wie voelt zich daar verantwoordelijk voor? En wat gebeurt er met de ruimtelijke ordening nu de sterke sturing door de rijksoverheid is weggefallen? De initiatiefnemers van het Jaar van de Ruimte probeerden de toekomst van de ruimtelijke ontwikkeling van Nederland met zo veel mogelijk geïnteresseerden te bespreken.

Het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) organiseerde in het Jaar van de Ruimte de leerlingenwedstrijd 'Atlas van de Toekomst'. Deze was bedoeld voor groep 8 van het basisonderwijs en de onderbouwklassen van het vmbo, havo en vwo. Met behulp van de scenariomethode werden leerlingen uitgedaagd na te denken over de ruimtelijke toekomst van Nederland. Hoe ziet Nederland er in 2040 uit? Waar wonen in 2040 de mensen en in wat voor soort huizen? Veroorzaken files nog steeds iedere dag overlast? Hoe duurzaam is in 2040 het vervoer? Hoe hebben steden zich aangepast aan klimaatverandering? Als eindproduct maakten de leerlingen een kaart van heel Nederland in 2040 en vertaalden hun toekomstbeeld met tekeningen naar de eigen leefomgeving. Per klas werd van al die kaarten een atlas gemaakt: de Atlas van de Toekomst.

Op de website van het KNAG (www.geografie.nl) is de complete docentenhandleiding te downloaden. Daar is ook de brochure *Atlas van de Toekomst* (KNAG, 2015) te vinden. Deze biedt een overzicht van de inzendingen en de belangrijkste bevindingen. Eén uitkomst is dat leerlingen zich meer kunnen voorstellen bij een groen scenario dan bij een groeiscenario (Béneker et al., 2016).

Met de werkvorm scenariodenken vertalen leerlingen trends in de samenleving naar de toekomst. Om tot een realistisch toekomstbeeld te komen, doorlopen ze vijf stappen.

Stap 1 Welke trends zijn er?

Eerst bestuderen leerlingen de toekomstige trends in de samenleving. Welke ontwikkelingen zijn al aan de gang? Zij krijgen met behulp van bronnen een aantal trends voorgeschoteld die nu herkenbaar zijn en in de toekomst zeer waarschijnlijk ook. Bij de Atlas van de Toekomst hebben leerlingen de volgende trends bestudeerd:

- ◆ ontwikkeling van de Nederlandse bevolking, zoals bevolkingsgroei door migratie of bevolkingskrimp door vergrijzing;
- ◆ technologische ontwikkelingen, zoals de veranderingen in transport, en steeds weer nieuwe digitale en virtuele toepassingen;
- ◆ klimaatverandering, zoals de mate van zeespiegelstijging, toename in temperatuur en regenval;
- ◆ ontwikkelingen ten aanzien van de economie en werken, zoals een sterke groei van de wereldhandel door globalisering, veranderingen in voedselproductie.

Stap 2 Uitwerken van de vier toekomstscenario's

Bij het maken van scenario's voor de toekomst gaat het om uitersten die voor leerlingen herkenbaar zijn. Bij de Atlas van de Toekomst zijn dat:

- ◆ concentratie tegenover spreiding;
- ◆ groei tegenover groen.

Deze uitersten zijn niet toevallig gekozen. De eerste tegenstelling representeert de keuzen die door de tijd heen in het Nederlandse ruimtelijk beleid en planning gemaakt zijn, namelijk spreiden of concentreren. De tweede keuze waarop de overheid kan inzetten, is internationale economische competitie of duurzame ontwikkeling, waarbij niet groei het doel is maar groen. De uitersten zijn tegenover elkaar op twee assen geplaatst. Zo ontstaat een schema met vier scenario's (figuur 6.3).

Figuur 6.3 Vier scenario's met vier 'uiterste' toekomsten
 Bron: KNAG (2015), *Atlas van de Toekomst*

Stap 3 Beschrijven van de scenario's A, B, C, D

Nu splitst de klas zich in vier teams (van circa vier leerlingen). Iedere groep leerlingen werkt een scenario uit. Zij doen dat met gegevens die ze zelf zoeken of met bronnen die de docent ter beschikking heeft gesteld. De klas kan ook in meer dan vier groepen worden verdeeld waarbij een scenario meer dan één keer wordt uitgewerkt. Iedere groep beschikt nu over een specifiek toekomstscenario en heeft een beeld van hoe die toekomst eruit zal zien (figuur 6.4).

Elk scenario wordt geschreven vanuit de toekomst, alsof het al 25 jaar later is. Door één scenario goed uit te werken, leren leerlingen zich te verplaatsen in één specifiek perspectief en dit met beargumenteerde standpunten naar voren te brengen. Het is belangrijk de leerlingen te begeleiden bij het beschrijven van de scenario's, zodat ze niet te onrealistisch (science fiction) worden. Voorbeelden van onrealistische scenario's zijn het verplaatsen van Waddeneilanden of het uitbreiden van het grondgebied van Nederland

met aangrenzende delen van Duitsland. Wat ook niet de bedoeling is, zijn erg voor de hand liggend toekomstscenario's zoals dat de bevolking van Nederland zal groeien en er in de steden meer huizen moeten komen. Dit is meer een gegeven uit het verleden waarvan algemeen wordt aangenomen dat het ook de toekomstige ontwikkeling is.

SCENARIO A

GROEN EN CONCENTRATIE:

Duurzame stad

- ◆ Bij elkaar wonen in een stad heeft veel voordelen, je kunt alles goed samen organiseren en woont dicht bij je werk.
- ◆ Mensen consumeren minder en ruilen, lenen en hergebruiken meer.
- ◆ Mensen produceren vooral lokaal en regionaal in een kringloop van hergebruik van grondstoffen, water en energie.
- ◆ Mensen fietsen steeds meer en delen auto's.
- ◆ Een gezonde omgeving is belangrijk.
- ◆ Energie is duur en moet zo duurzaam mogelijk gemaakt worden.
- ◆ Ook in de stad kunnen mensen hun eten verbouwen.
- ◆ Nederland moet gebouwen en straten, parken en pleinen aanpassen aan de gevolgen van klimaatverandering.

SCENARIO B

GROEI EN CONCENTRATIE:

Metropool

- ◆ Steeds meer mensen zoeken elkaar op om op de belangrijkste en rijkste plek van het land te zijn.
- ◆ Competitie met andere wereldsteden is belangrijk.
- ◆ De economie van Nederland is internationaal georiënteerd.
- ◆ Economische groei is het doel, mensen hebben graag veel spullen en luxe.
- ◆ Nederland moet aantrekkelijk zijn voor zo veel mogelijk grote bedrijven en talentvolle mensen uit het buitenland.
- ◆ Nederland moet bereikbaar zijn vanuit de hele wereld.
- ◆ Nederlanders gaan zelf op reis, Nederland vervoert nog meer goederen van over de hele wereld en moet blijven investeren in infrastructuur.
- ◆ Nederland heeft veel goedkope energie nodig.
- ◆ Mensen verdienen genoeg geld om zich tegen de gevolgen van klimaatverandering te kunnen beschermen.

SCENARIO C

GROEN EN SPREIDING:

Waterland

- ◆ In kleinere gemeenschappen kun je beter delen, samenwerken en voor elkaar zorgen
- ◆ Steeds meer mensen en bedrijfjes vestigen zich op het platteland.
- ◆ Mensen consumeren minder en ruilen, lenen en hergebruiken meer.
- ◆ Een gezonde en natuurlijke omgeving is belangrijk.
- ◆ Landbouw (ecologisch verantwoord), natuurbeheer en recreatie komen samen voor op het platteland.
- ◆ Mensen produceren zo veel mogelijk voedsel dichtbij, op een ecologisch verantwoorde manier.
- ◆ Energie is duur en moeten mensen zo duurzaam mogelijk in de buurt opwekken.
- ◆ Via internet en technologie zijn Nederlanders verbonden met de rest van de wereld.
- ◆ Duurzaam transport geeft mensen de mogelijkheid zich te verplaatsen.
- ◆ Nederland moet zich aanpassen aan de gevolgen van klimaatverandering en zorgen dat mensen veilig leven met het water.

SCENARIO D

GROEI EN SPREIDING:

Slimme steden en netwerken

- ◆ Competitie met het buitenland is belangrijk.
- ◆ De economie van Nederland is internationaal georiënteerd.
- ◆ Economische groei is het doel en mensen hebben graag veel spullen en luxe.
- ◆ Nederland moet aantrekkelijk zijn voor grote bedrijven en werknemers.
- ◆ Grote en kleine steden hebben hun eigen specialisaties ('smart cities': Eindhoven als brainport).
- ◆ De infrastructuur is heel goed, en via digitale sociale netwerken kun je heel goed samenwerken, ook internationaal.
- ◆ Nederland heeft goedkope energie nodig voor de economie.
- ◆ Mensen verzinnen steeds nieuwe (technologische) oplossingen om zich tegen klimaatverandering te beschermen.

*Figuur 6.4 Uitwerking van de vier scenario's bij de Atlas van de Toekomst
Bron: KNAG (2015) Atlas van de Toekomst*

Stap 4 Tekenen van de kaart en maken van collage

De leerlingen werken nu aan een kaart van Nederland en een tekening/collage over de eigen omgeving in de toekomst, beide op A3-formaat. Voor het tekenen van de kaart van Nederland in 2040 krijgen de leerlingen een basiskaart.

De docent geeft aan het einde van deze stap aan dat de volgende keer (les) de kaarten en tekeningen/collages worden gepresenteerd.

Stap 5 Presentatie van en terugblik op de toekomstscenario's

Iedere groep geeft het uitgewerkte toekomstscenario een pakkende naam, een slogan die de essentie van het toekomstscenario weergeeft. Het scenario is als een filmscenario. Het is een verhaal waarin hoofdrolspelers en gebeurtenissen een mogelijke wereld aannemelijk maken.

Het scenario komt sterker over als leerlingen het op een creatieve manier presenteren. Ze kunnen bij hun scenario een tekening of een poster maken, waarbij ze een korte toelichting geven of gebruikmaken van PowerPoint of Prezi. Bij het visualiseren van het scenario kunnen ze ook emoties verwerken. Wat maakt blij, hoopvol, boos? Wat ervaren ze als bedreigend?

Na de presentaties blik de klas gezamenlijk terug op de vier scenario's en bediscussiëren en beoordelen de leerlingen of het gewenste ontwikkelingen zijn.

Hieronder staan enkele vragen om te gebruiken bij de nabespreking van de vier scenario's.

- ◆ Wat vind je positieve kanten aan dit scenario? Wat negatieve?
- ◆ Is het een waarschijnlijk toekomstscenario? Zou dit scenario werkelijkheid kunnen worden?
- ◆ Is het een gewenst scenario? Waarom zou dit als meest gewenst gekozen moeten worden?

Na de discussie schrijven leerlingen individueel op Post-its welk scenario het meest waarschijnlijk is en welk zij het meest gewenst vinden. Op de Post-its schrijven ze ook een argumentatie voor hun keuze. Ze plakken de briefjes bij de gekozen scenario's.

Uitkomsten van de wedstrijd

Aan de wedstrijd Atlas van de Toekomst hebben 2561 leerlingen van 42 middelbare scholen meegedaan. In totaal stuurden ze 92 atlassen in. Figuur 6.5 is een voorbeeld van een door de leerlingen gemaakte kaarten van Nederland in 2040.

Figuur 6.5 Voorbeeld van een door leerlingen gemaakte kaart van Nederland in 2040 (klas a3B Melanchthon Schiebroek, Rotterdam)

Welke toekomst vinden de leerlingen waarschijnlijk?

Uit de analyse van het KNAG (2015) blijkt dat leerlingen het waarschijnlijk vinden dat in 2040 de bevolking is gegroeid. De steden groeien en de mensen wonen vooral in flats. Deze flats zijn voorzien van groene daken. Het is erg druk in Nederland, maar dat levert door slim bouwen geen problemen op. De bevolkingskrimp in Groningen en Limburg zet door, waardoor ruimte vrijkomt voor recreatiegebieden. In 2040 gaat

het heel goed met de economie. Ook heeft Nederland internationaal een goede positie. De economische groei gaat samen met meer aandacht voor duurzaamheid, zoals hergebruik van grondstoffen en zonne- en windenergie. Buiten de steden werken mensen in lokale gemeenschappen samen om voedsel te verbouwen. De grote steden zijn onderling goed verbonden met spoorwegen, een nieuw metrostelsel en autowegen. Ook wordt er veel gefietst. Mensen werken veel thuis. Omdat ze genoeg geld hebben, kunnen ze investeren in het beschermen van Nederland tegen water.

Welke toekomst wensen de leerlingen?

Leerlingen willen graag wonen in een groen en duurzaam Nederland, zo blijkt uit de analyse. Dit sluit groei niet uit. In de eigen leefomgeving tekenen ze – ongeacht het scenario – windmolens, zonnepanelen en groene daken. Ook zijn er veel moestuinen waarin mensen samen werken. Over de woonsituatie zijn de leerlingen duidelijk. In 2040 wonen de meesten in een vrijstaand huis met een dak van zonnepanelen waar ze samenwonen met hun partner en kinderen. Dat is makkelijk te realiseren omdat het goed zal gaan met de economie en er genoeg werk zal zijn voor iedereen. Er liggen vooral kansen in de creatieve sector. Overal wordt materiaal gerecycled en mensen leven voor het grootste deel zelfvoorzienend. Het is ook prettig om in steden te wonen, want er is geïnvesteerd in groen en in fietspaden. Verder bereidt Nederland zich goed voor op het gevaar van het water.

Ervaringen van docenten

Van de deelnemende scholen deden 32 docenten mee aan een enquête. Daarin kregen ze de volgende vragen voorgelegd:

1. Wat hebben de leerlingen geleerd van de opdracht?
2. Is het nuttig dat leerlingen leren denken in toekomstscenario's?
3. Heeft deze opdracht de leerlingen geprikkeld om na te denken over hun eigen toekomst en die van Nederland?
4. Heeft deze opdracht de leerlingen in staat gesteld hun creativiteit te tonen?

De antwoorden van de docenten op de eerste vraag zijn gecategoriseerd aan de hand van: kennis, kernconcepten, kritisch denken, betrokkenheid, waardenbesef, creatief denken, kaartvaardigheden en samenwerken en communiceren.

Bijna alle docenten zijn enthousiast over de opdracht. De leeropbrengst zit volgens hen vooral in het opdoen van kennis en het werken met kernconcepten. Waardenbesef en betrokkenheid noemen de docenten minder vaak. Wel relatief veel genoemd: samenwerken en communiceren. Docenten vinden dat het denken in toekomstscenario's leerlingen tot denken aanzet. Een docent schrijft: "Leerlingen hebben geleerd dat je in scenario's kunt denken, dat je aardrijkskundige kennis kunt toepassen op je eigen leven. Leerlingen hebben een beter idee gekregen hoe Nederland in elkaar zit".

De opdracht zet de leerlingen vooral aan tot nadenken over de toekomst van Nederland en wat minder over hun eigen toekomst. De relatie tussen de eigen toekomst en die van Nederland zien ze niet altijd. Nogal wat docenten geven aan dat leerlingen nog niet echt een notie hebben van de toekomst en om welke tijdshorizon het gaat. Zoals een docent opmerkt: "Blijkbaar is het voor veel leerlingen op deze leeftijd toch nog een ver-van-mijn-bed-show".

Dit komt overeen met bevindingen uit een onderzoek onder leerlingen naar hun perceptie van de toekomst (Palings et al., 2015). Voor nogal wat leerlingen heeft de toekomst inderdaad een moeilijk te definiëren tijdshorizon.

Veel docenten vinden dat de opdracht de leerlingen uitnodigt creatief te zijn. Enerzijds denken ze creatief over de toekomst van Nederland, waarbij het dus om een hogere denkvaardigheid gaat. Anderzijds zijn leerlingen creatief in de uitwerking van de atlas. Deze vorm van creativiteit is meer productmatig en heeft betrekking op de uitwerking van de kaarten, tekeningen en de atlas als geheel.

Wat valt er uit de praktijkproef te leren over het werken met toekomstscenario's? In de eerste plaats moet er voor de activiteit voldoende lestijd zijn. Oorspronkelijk was gedacht dat vier lessen voldoende zouden zijn. In de praktijk bleek echter dat je voor zo'n aanpak minimaal zes lessen moet uittrekken. Een tweede aandachtspunt is de beschikbaarheid van bronnen. Voor het in kaart brengen van trends en het beschrijven van de vier toekomstscenario's moeten leerlingen kunnen beschikken over voldoende informatie die hen kennis van en inzicht geeft in de mogelijke ontwikkelingen. Alleen dan kunnen ze op een gefundeerde manier komen tot een waarschijnlijk toekomstscenario en raken ze betrokken. Die betrokkenheid kan nog groter worden als ze in de tekeningen over de eigen omgeving zichzelf positioneren. Wie ben ik dan? Waar woon ik? Wat doe ik?

Niet alleen voor aardrijkskunde

Hoewel het denken in toekomstscenario's veel bij ruimtelijke vraagstukken wordt gebruikt, is het geen specifiek aardrijkskundige werkvorm. Ook bij de andere gammavakken is de scenariomethode goed bruikbaar. Geschiedenis, economie, maatschappijleer en levensbeschouwelijke vorming kennen allerlei thema's waarvoor leerlingen scenario's kunnen bedenken. De maatschappijvakken gaan immers over de samenleving en ontwikkelingen daarin. Om er enkele te noemen: de multiculturele samenleving, de individualisering van de samenleving, ongelijkheid in de samenleving, veranderende arbeidsrelaties (zzp'ers), maatschappelijke onrust.

Meer lezen

Hicks, D. (2012). *Sustainable Schools, Sustainable Futures. A resource for teachers*. Worldwide Fund for Nature. Uitgebreide docentenhandleiding, te vinden op www.teaching4abetterworld.co.uk/ Op deze website staan diverse publicaties over toekomstdenken en de scenariomethode.

Noordink, H. (2015). *Wetenschapsoriëntatie bij aardrijkskunde in de tweede fase vwo*. Enschede: SLO. In deze publicatie wordt ingegaan op scenariodenken in de bovenbouw vwo en de mogelijkheden die de scenariomethode biedt in het aardrijkskundeonderwijs.

Roberts, M. (2003). *Learning through Enquiry*. Leeds: Geographical Association. Hoofdstuk 16 is geheel gewijd aan *future thinking* en geeft concrete handvatten voor toepassingen in de les.

Hoofdstuk 7

Dialogisch schrijven (levensbeschouwing)

Kees Hamers

"KIND, WAT ERG... EN VERTEL EENS...
WAT MOGEN JULLIE NOG MEER ALLEMAAL NIET?"

Figuur 7.1 Een eerste kennismaking

Bron: Peter van Straaten De Volkskrant 3 februari 2015

De vrouwen op de cartoon van Peter van Straaten zijn met elkaar in gesprek. Wat de moslima gezegd heeft, is niet bekend. We zien alleen de reactie van de andere vrouw, we noemen haar mevrouw Remmersma. De moslima noemen we mevrouw Al Ajou. We gaan ervan uit dat het tegen het einde van de winter loopt. De vrouwen zijn buurtgenoten en op weg naar huis. Onderweg bespreken ze de naderende lente en zomer, de hoop op mooi strandweer. Vol trots vertelt mevrouw Remmersma over haar nieuwe badpak.

R: "En nou maar hopen dat het lekker warm weer wordt. Kunnen we vaak naar het strand en heb ik dat badpak niet voor niets gekocht. Zie jij ook al uit naar de zomer?"

A A: "Ja nou, wij gaan dan met de kinderen een paar dagen op stap met de trein. Ze vinden het ook leuk om naar het strand te gaan. Ze zwemmen graag, maar ik mag niet met ze mee het water in. Een badpak of bikini zoals jullie dragen is voor mij niet weggelegd. De laatste tijd lees ik wel eens wat over een boerkini, een soort badpak voor moslima's. Maar mijn familie ziet dat niet zitten."

R: "Kind, wat erg... en vertel eens, wat mogen jullie nog meer allemaal niet?"

Op deze manier is er weinig ruimte voor verder gesprek. De reactie zal ongetwijfeld invoelend bedoeld zijn, maar laat geen enkele ruimte aan mevrouw Al Ajou om te vertellen over de problemen met de boerkini in haar familie en wat zij er zelf van vindt. Geen kans om te vertellen hoe in haar familie en cultuur tegen lichamelijke en de omgang tussen man en vrouw op een strand wordt aangekeken. Geen kans op een gesprek daarover met de buurtgenote, die daar vanuit haar achtergrond en visie ook vast wat over te vertellen heeft. De valkuil waar mevrouw Remmersma in trapt, is dat zij vanuit haar eigen interpretatiekaders al denkt te weten hoe mevrouw Al Ajou tegen de situatie aankijkt. Zij is niet staat haar eigen opvattingen 'tussen aanhalingstekens' te zetten en zo onbevooroordeeld mogelijk naar het verhaal van mevrouw Al Ajou te luisteren.

Dit hoofdstuk gaat in op het belang van interlevensbeschouwelijke dialoog. In een open samenleving komen mensen in contact met veel levensbeschouwelijke opvattingen. Soms verschillen ze veel van elkaar, soms ook niet. Hoe kunnen we in de publieke ruimte, ondanks alle verschillen die er vaak zijn, vreedzaam met elkaar omgaan? Omgaan met verschillen is niet gemakkelijk, maar wel te oefenen. De werkvorm dialogisch schrijven, toegepast op interlevensbeschouwelijke dialoog,

heeft als doel leerlingen te helpen hun eigen levensbeschouwelijk standpunt over een maatschappelijk thema onder woorden te brengen. Daarnaast oefent de leerling om aan anderen vragen te stellen over hun levensbeschouwing en zo verschillen en overeenkomsten te verkennen. Hiervoor heeft hij kennis nodig van levensbeschouwelijke concepten, en verwerft hij via de dialoog ook nieuwe kennis. Het achterliggende idee is dat een beter begrip van de levensbeschouwing van anderen bijdraagt aan vreedzamer samenleven. Of zoals de WRR het in 1986 formuleerde (zie ook hoofdstuk 1): “En tenslotte verdient onderricht in levensbeschouwelijke achtergronden en bewegingen aandacht, omdat het een onmisbare voorbereiding is voor een toekomst in een (wereld) samenleving die op samenwerking en tolerantie is aangewezen”. En in 2016 passend bij het tweede cluster competenties in het rapport van de Onderwijsraad (zie hoofdstuk 1): “Ten tweede ‘sociale competenties’ zoals samenwerken, communicatie, sociale vaardigheden en culturele sensitiviteit”.

7.1 Interlevensbeschouwelijke dialoog: kenmerken

In de zomer van 2016 draaide in de Nederlandse bioscopen *The Man Who Knew Infinity*, gebaseerd op de gelijknamige roman van Robert Kanigel. De film vertelt het verhaal van de jonge Indiase klerk Ramanujan uit Madras, die druk in de weer is met getallen en wiskundige formules. Hij heeft nauwelijks tot geen scholing in de materie en werkt op intuïtie. Hij wordt *the prince of intuition* genoemd. Zelf zegt hij dat zijn werk hem wordt ingegeven door de hindoeëgodin Namagiri. Het is het jaar 1913. Hij schrijft een brief naar professor G.H. Hardy in Cambridge, die de bijnaam *the apostle of proof* heeft. Hardy onderkent het geniale van wat Ramanujan hem toont, en laat hem overkomen. Samen werken ze aan bewijzen voor de stellingen van Ramanujan. Want bewijzen zijn een vereiste in de westerse academische wereld.

Op een gegeven moment is Ramanujan ernstig ziek. Hij heeft tuberculose. Hardy zoekt hem op in zijn kamer. Hij treft Ramanujan biddend voor een beeldje van Namagiri aan. Geheel volgens de gebruiken van zijn familie heeft hij een altaartje ingericht voor de huisgodin en brandt er wierook.

Dan ontspint zich het volgende gesprek tussen de hindoe Ramanujan en de agnost/atheïst Hardy.

H: “Jij bent voor mij een betere vriend dan ik ooit gehad heb. Voor mij

heeft het leven altijd bestaan uit wiskunde.”

R: “U wilde toch weten hoe ik aan mijn ideeën kom? Soms, als ik bid, spreekt mijn God, Namagiri, tot mij. Zij legt formules op mijn tong als ik slaap en bid. Als u echt mijn vriend bent, weet u dat ik de waarheid vertel.”

H: “Ik geloof niet in God. Ik geloof niet in iets wat niet te bewijzen is.”

R: “Dan kunt u ook niet geloven in mij, ziet u. Een vergelijking heeft geen betekenis voor mij, tenzij deze een gedachte van God uitdrukt. Misschien is het beter dat we gewoon blijven wie we zijn.”

H: “Toen ik op school zat, zei een kapelaan tegen mij: ‘Je weet dat God bestaat. Het is net als bij een vlieger aan een touw. Hij is daarboven, je voelt Hem aan het touw trekken’. Ik zei dat als er geen wind is, een vlieger niet kan vliegen. Ik kan niet in God geloven. Ik kan niet geloven in een oeroude oosterse wijsheid. Maar ik geloof in jou.”

R: “Dank u. Ik wil heel graag afmaken waar we mee begonnen zijn.”

H: “Goed...”

Dit gesprek laat zien wat het eigene is van een interlevensbeschouwelijke dialoog. De gesprekspartners hebben het over een onderwerp dat hen na aan het hart ligt, dat richting en betekenis aan hun leven geeft en waarvoor ze alles opzij willen zetten: de schoonheid van de getallen en de bewijsvoering. Voor Hardy zitten de schoonheid en de zin in de bewijsvoering zelf: iets te hebben blootgelegd wat er altijd al was, maar nog niet gevisualiseerd kon worden in een wiskundige formule. De zin zit in het verder ontwikkelen van de wiskunde, in het tonen waartoe het menselijk brein allemaal in staat is. Ramanujan ziet de schoonheid en de zin van de ontdekkingen als openbaringen van de godin Namagiri. Ze zijn niet zijn werk, maar het werk van de godin. In de getallen worden de schoonheid en de zin van het hele goddelijke universum uitgedrukt. En daaraan een bijdrage leveren is de zin van zijn leven, van het leven. Beide wetenschappers proberen zo goed mogelijk te vertellen hoe zij ‘de dingen zien’, zonder de ander te willen overtuigen van diens ongelijk. Over de formules zijn de heren het eens, over de vraag of ze meer zijn dan formules niet. Ze doen erg hun best om te verstaan wat de ander zegt en bedoelt. Maar in de kern lukt dat niet en de vraag is of dat wel mogelijk is.

Uit de aangehaalde voorbeelden wordt duidelijk dat het voeren van een interlevensbeschouwelijke dialoog niet gemakkelijk is. Het veronderstelt een aantal vaardigheden van de deelnemers.

- ◆ Taal geven aan een levensbeschouwelijke opvatting. Dit kan door verhalen, handelingen en symbolen. Taal wordt hier dus niet alleen verbaal, maar ook non-verbaal opgevat. Taal (in de brede betekenis) is alles waarmee een mens communiceert met zijn omgeving.
- ◆ Herkennen van de levensbeschouwelijke dimensie in verhalen, handelingen en symbolen van anderen.
- ◆ Opschorten van eigen meningen en proberen te verstaan wat de ander zegt of doet.

Om leerlingen deze vaardigheden aan te leren, moeten ze veelvuldig oefenen. Niet een schooljaar, maar de hele schoolcarrière. Volgens De Jong (2012) is het pedagogisch doel van levensbeschouwelijk onderwijs dat de leerling weet hoe hij een bijdrage kan leveren aan vreedzaam samenleven. Dit is een doel dat in de toekomst ligt, maar op school kunnen de eerste stappen gezet worden. De leerlingen leren hun eigen levensbeschouwing te ontdekken en ontwikkelen, die vorm te geven en daarover met anderen te communiceren. Dit is een noodzakelijke voorwaarde voor vreedzaam samenleven en betekent meer dan tolereren dat medemensen andere opvattingen hebben. Uitsluitend tolereren ("Ik vind dit en jij vindt dat... prima, zolang we elkaar maar niet in de weg zitten") kan onverschilligheid ten opzichte van elkaar en de samenleving betekenen. Mensen zijn dan niet op anderen betrokken. Wanneer leerlingen taal en instrumenten leren waarmee ze met elkaar in gesprek kunnen komen over wat hen ten diepste motiveert, draagt dat bij aan humanisering van de samenleving, aldus De Jong. Een humane samenleving betekent niet dat we allemaal hetzelfde willen, denken en doen. Juist de verschillen erkennen en de waarde daarvan zien, is essentieel maar moeilijk.

Kader 7.1 Verschillen

Zondag ontving de essayiste en oorlogsjournaliste Carolin Emcke de Friedenspreis der Deutschen Buchhandels. In haar dankwoord stelde ze: 'Er zijn geen voorwaarden waaraan iemand moet voldoen om als mens erkend en beschermd te worden.' Ze voegt eraan toe dat wij onze vooronderstellingen van wat het goede leven is niet hoeven te begrijpen om met elkaar te kunnen samenleven. Ook suggereert ze dat seksuele voorkeur en religie niet tot een vastgeroeste identiteit hoeven te leiden. Haar pleidooi komt erop neer dat wij wezenlijk van elkaar mogen verschillen: de kern van de open samenleving.

Tegenwoordig geloven veel mensen echter dat verschillen niet mogen bestaan, dat gelijkschakeling nodig is om de vrede te bewaren: de kern van de totalitaire samenleving.

De ander mag de ander blijven, ik mag hem niet begrijpen, hem zelfs onaardig vinden. Toch hoeven wij ons niet door elkaar bedreigd te voelen. Dat is vrijheid, dat is liberalisme.

Bron: Arnon Grunberg, *de Volkskrant* 26 oktober 2016

Nederlanders leven in een tijd en samenleving waarin levensbeschouwelijke of religieuze socialisatie geen vanzelfsprekendheid meer is. Opgevoed worden in een levensbeschouwelijke gemeenschap betekende vroeger dat je van huis, dorp, stad uit een bepaalde visie en bijbehorende praktijken op het waarom van het leven meekreeg. Waar gaat het uiteindelijk om in een mensenleven? Aan de uitingen hiervan deed je vanzelfsprekend mee. Je vierde dezelfde feesten, was vertrouwd met de rituelen, symbolen en verhalen die de zin van het leven uitdrukten, die ze taal gaven. Dit gaf een basis van 'erbij horen' in het leven. Dit kon zowel veilig als dwingend en indoctrinerend worden ervaren.

Ontwikkelingen als secularisering en individualisering doorbraken dit patroon. Dit betekent echter niet dat mensen geen visie meer hebben op het hoe en waarom van allerlei zaken in het leven. Dit betekent wel dat de taal waarin mensen hun levensbeschouwing communiceren, individueler is geworden. Er vanzelfsprekend van kunnen uitgaan dat mensen met het gebruik van dezelfde begrippen, bijvoorbeeld God, hetzelfde bedoelen is niet meer aan de orde. Voor het trainen van levensbeschouwelijke dialoog is het belangrijk dat de leerling niet te gemakkelijk denkt dat hij wel weet wat de ander bedoelt. Dit vereist een meer vragende houding.

Interlevensbeschouwelijke dialoog is een middel om leerlingen gevoelig te maken voor andere perspectieven dan die van henzelf. Om betrokkenheid bij een open samenleving te ontwikkelen. Die open samenleving is een gegeven met de toenemende afhankelijkheid wereldwijd. Omgaan met diversiteit vereist oefening. Het is immers niet vanzelfsprekend dat mensen bereid zijn kennis te nemen van en te luisteren naar opvattingen en inzichten die niet de hunne zijn. Niemand kan ertoe gedwongen worden, maar het is de moeite waard leerlingen handvatten te geven voor omgaan met diversiteit. Het is de wereld waarin zij leven en die zij mede vorm geven.

Kader 7.2 Levensbeschouwelijk hermeneutiseren

Het doel van het vak levensbeschouwing is leerlingen leren levensbeschouwelijk te hermeneutiseren. Anders gezegd: dat de leerling alles wat hij meemaakt, ziet en hoort, kan benaderen vanuit het perspectief van 'uiteindelijke zin'. Wat is het belang van wat ik meemaak, zie, lees, hoor, voor de manier waarop ik in het leven wil staan? Wat drijft mij? Wat is uiteindelijk waardevol en niet waardevol en waarom? Wat maakt mij betrokken op mezelf, anderen, de wereld? Wat houdt mij overeind bij tegenslag, het ongeplande, het onverwachte? (Zie ook par. 5.3).

Bij nadenken vanuit een zinperspectief over de wereld horen cognitieve kaders, gevormd door de begrippenparen immanent-transcendent, heilig-profaan, tijdelijkheid-eeuwigheid, vrijheid-onvrijheid, hoop-angst. Zij zijn in onze visie de grammatica van levensbeschouwing (zie par. 5.3). Toegepast op het dialoogje uit *The Man Who Knew Infinity* kun je zeggen dat de wiskunde voor Ramanujan transcendent is, omdat deze een uitdrukking is van een goddelijke werkelijkheid. Voor Hardy bestaat er geen goddelijke dimensie van de werkelijkheid, voor hem is de wiskunde louter een instrument om kennis te krijgen over de betekenis van de getallen en zo inzicht in de wereld te krijgen.

We kiezen hier voor de term 'levensbeschouwelijk' en niet voor 'religieus' of 'godsdienstig'. Ieder mens heeft een levensbeschouwing, simpelweg vanwege het feit dat ieder zich wel eens afvraagt waar het uiteindelijk in het leven om te doen is. Gaat het om het vermeerderen van kennis en inzicht om de grootsheid van het menselijk brein te illustreren (professor Hardy)? Of gaat dit nog verder en is de grootsheid van het menselijk brein juist een teken van de goddelijkheid van alles (Ramanujan)?

7.2 Aan de slag met interlevensbeschouwelijke dialoog

Wat is interlevensbeschouwelijke dialoog?

De term 'interlevensbeschouwelijke dialoog' wordt meestal gebruikt voor een gesprek tussen mensen van verschillende religies, en dan heet het 'interreligieuze dialoog'. Maar ieder mens heeft opvattingen over waar het in het leven ten diepste om draait. De term interlevensbeschouwelijke dialoog gebruiken we hier voor een gesprek waarin de deelnemers een thema verkennen vanuit de vraag wat hen ten diepste beweegt.

Wat is het doel van interlevensbeschouwelijke dialoog?

Het pedagogische doel op lange termijn, leerlingen leren levensbeschouwelijk te hermeneutiseren, staat in kader 7.2.

Concrete doelen die we met het leren voeren van een interlevensbeschouwelijke dialoog willen bereiken zijn:

- ◆ leerlingen kunnen taal (in de brede betekenis) geven aan hun eigen levensbeschouwing;
- ◆ leerlingen kunnen een dialoog voeren waarbij de levensbeschouwelijke invalshoek centraal staat;
- ◆ leerlingen kunnen hun visie uitdrukken met gebruik van de begrippenparen transcendent-immanent, heilig-profaan, tijdelijk-eeuwig, vrij-onvrij, hoop-angst (grammatica) en het bijbehorende vocabulaire (zie par. 5.3);
- ◆ leerlingen kunnen levensbeschouwelijke aspecten in de taal van anderen herkennen en ze ontwikkelen sensitiviteit hiervoor;
- ◆ leerlingen kunnen 'het zelf' en 'het andere' in de dialoog met de ander erkennen.

In de interlevensbeschouwelijke dialoog gaat het niet om elkaar te overtuigen van het eigen gelijk. Hierin verschilt het van een betoog of een debat. Het gaat om het 'verstaan' van elkaars levensbeschouwelijke taal. Het gaat niet alleen om een rationeel, verstandelijk begrijpen, maar ook om een begrijpen 'met het hart'. De deelnemers oefenen zich zo 'verstaanbaar' mogelijk voor een ander te maken, maar ze zullen op grenzen stuiten van wat in woorden communiceerbaar is. Dit veronderstelt sensitiviteit voor wat er 'achter de woorden', of 'achter de handelingen' aan betekenissen zit. Als iemand zijn trouwring laat zien, wil hij waarschijnlijk niet over de ambachtelijke vervaardiging van de ring communiceren, maar over wat zijn partner voor hem betekent. Bij erkennen hoort ook dat mensen de onderlinge verschillen als waardevol beschouwen en niet proberen verschillen weg te poetsen.

Door met mensen (medeleerlingen, gastsprekers, via teksten en kunst) met andere levensbeschouwelijke visies in gesprek te gaan, verwerven leerlingen ook weer kennis. Het werkt twee kanten op: de leerling is zelf een bron van kennis voor de ander, en de ander is bron van kennis voor de leerling.

De klas is bij uitstek een plek om zoiets moeilijks als interlevensbeschouwelijk dialogiseren te oefenen. Want de klas is een afspiegeling van de maatschappij waarin de leerling nu en later leeft,

waarin hij zich zal moeten verhouden tot mensen met heel diverse opvattingen in uiteenlopende contexten. Het is een werkplaats waarin leerlingen met aangereikt instrumentarium aan de slag kunnen gaan. Een interlevensbeschouwelijke dialoog voeren kan op vele momenten in een curriculum. Bijvoorbeeld aan het eind van een behandeld thema. Uiteraard afgestemd op de doelgroep.

Hieronder volgt een opdracht waarmee leerlingen interlevensbeschouwelijk dialogiseren kunnen oefenen: dialogisch schrijven.

Met een schrijfofdracht kan de docent meer en beter zicht houden op de kwaliteit van de dialoog en de vorderingen van de leerling. Bovendien hebben ze meer tijd om hun gedachten te formuleren en hoeven ze niet 'in het moment' te reageren. Dit bevordert ook pedagogische veiligheid. In een later stadium kunnen ze gespreksvormen oefenen.

7.3 Dialogisch schrijven *

Inleiding op de opdracht

Een (inter)levensbeschouwelijke dialoog is een gesprek tussen twee of meer personen. Het is bovenal een gesprek waarin een onderwerp wordt verkend en verhelderd (het Oudgriekse *dia-logos* kan worden vertaald als 'door-denken' of 'door-praten'). Anders dan bij een debat zijn er geen winnaars of verliezers, je hoeft het ook niet met elkaar eens te worden. Het gaat er in een (inter)levensbeschouwelijke dialoog om elkaar levensbeschouwelijk te 'verstaan'. Het volstaat niet om verschillende meningen of posities te presenteren. Er moet ook worden doorgevraagd over onderliggende veronderstellingen. Waar is het nu uiteindelijk om te doen? Wat gelooft iemand ten diepste? Je kunt inzetten op zoeken naar de overeenkomsten, maar dat is niet noodzakelijk. Verschillen op het spoor komen en kunnen omgaan met de verschillen zijn minstens zo belangrijk.

Stappen van dialogisch schrijven

Stap 1a Kies een levensbeschouwelijke vraag die je verder wilt verkennen. Een levensbeschouwelijk vraag is een thema dat gaat over diepste drijfveren van mensen. Waar geloven ze in? Wat is voor hen belangrijk? Waarom richten ze hun leven in zoals ze doen? Wat hopen ze?

* *Dialogisch schrijven is een bewerking van filosofisch schrijven door Marije Altorf in: Meester, F., Meester, M. & Kienstra, N. (2014/2016). *Durf te denken!* Amsterdam: Boom Filosofie.*

Stap 1b Bij welke van de begrippenparen (transcendent-immanent, heilig-profaan, tijdelijk-eeuwig, vrij-onvrij, hoop-angst) past de vraag? Belangrijk is het verschil tussen een zingevende vraag en een beschrijvende vraag. Een beschrijvende vraag kan worden beantwoord door zo nauwkeurig en feitelijk mogelijk te beschrijven wat mensen doen. Een beschrijvende vraag is bijvoorbeeld: "Wat doen katholieken met Allerzielen, de dag waarop ze de doden herdenken?" Het antwoord kan zijn: "Ze bezoeken het graf van overleden familie en vrienden; ze zorgen dat het netjes verzorgd is met bloemen en kaarsjes. 's Avonds gaan ze naar een kerkdienst waarin de overledenen herdacht worden". Het wordt een zingevende vraag als het gaat over de betekenis die iemand geeft aan een grafbezoek met Allerzielen. Hoe hij daarmee verbondenheid met (voor)ouders, familie, vrienden uitdrukt. Dit is een vorm van transcendentie, een verbondenheid met 'iets' wat je individuele leven overstijgt.

Je kunt vragen uit de lesmethode en de actualiteit halen of zelf bedenken. Zoals: Maakt geld gelukkig? Bestaat God? Wat betekent familie voor mij? Waarom vasten mensen? Waarom bidden mensen? Waarom is er lijden in de wereld? Is er leven na de dood? Wat is de betekenis van verleden, heden en toekomst? Wat is de waarde van een dierenleven? Wat betekent vrijheid voor mij? Wat betekent geluk voor mij? Zie ook par. 5.3.

Stap 2 Bedenk een situatie waarin jouw vraag relevant wordt. Dit kan een alledaagse ervaring zijn, of een scène uit een film of een boek. Voor de ontwikkeling van de dialoog is het goed de situatie zo concreet mogelijk te maken. Laat je daarbij niet weerhouden door de beperkingen van de werkelijkheid. Houd wel in gedachten dat het uiteindelijk gaat om het spreken, niet om een encenering.

Kader 7.3 Voorbeeld: de actualiteit van de vluchtelingenproblematiek
De familie El Rashni is uit Syrië gevlucht. Het gezin komt uit Damascus. Die stad ligt niet onder vuur, maar het gezin voelde zich wel bedreigd. Vader is journalist en wat hij schrijft valt niet altijd in goede aarde bij de regering. Rashida is 13 jaar en zit in de tweede klas van haar nieuwe school in Nederland. Zij heeft afscheid moeten nemen van haar beste vriendin Mouna.

Haar klasgenootje Esther is benieuwd naar wat het voor Rashida betekent om alles wat haar vertrouwd was, los te moeten laten. In een lunchpauze op het schoolplein ziet ze Rashida alleen zitten en ze gaat bij haar zitten.

Stap 3 Creëer specifieke personages. Dus niet: een boeddhist, een christen en een sjamaan. Als je dit lastig vindt, kun je beginnen met enkele kenmerken, zoals leeftijd, woonplaats en beroep. Ook kun je een uitgebreidere biografie van je personage maken door gebeurtenissen te bedenken uit zijn leven. Uit wat voor gezin komt hij? Wat heeft hij op vakanties meegemaakt? Welke hobby's heeft hij? Het personage zal zich verder ontwikkelen in de dialoog. Je kunt ook jezelf als gesprekspartner opvoeren.

Stap 4 Als je de vraag en de situatie hebt bedacht, begin je met schrijven van de dialogen. Hierbij is het belangrijk dat de personages proberen elkaar te verstaan. Dat doen ze door elkaar vragen te stellen, vragen ter *verheldering*. Als je het moeilijk vindt een bepaald standpunt te bevragen, kan het helpen het onderwerp verder te onderzoeken. Of samen met iemand anders de dialoog te schrijven. In dat geval kun je elk vanuit een bepaald personage spreken, maar dat hoeft niet. Soms kan het helpen een van de personages een louter vragende rol te geven, dan heb je meer de vorm van een levensbeschouwelijk interview.

Stap 5 Maak van begin af aan duidelijk wie er aan het woord is, bijvoorbeeld door simpelweg steeds de namen van de sprekers te vermelden. Het is in een interlevensbeschouwelijke dialoog niet vreemd een personage een handeling/ritueel te laten uitvoeren. In mythen, riten en symbolen (metaforen) drukken mensen hun levensbeschouwing uit.

Kader 7.4 Vervolg voorbeeld

E: "Rashida, zou je mij willen vertellen hoe je afscheid hebt genomen van je vriendin in Damascus?"

R: "Ik heb niet goed afscheid kunnen nemen. We mochten van papa niet vertellen dat we zouden vertrekken naar Europa. Maar ik heb het mijn beste vriendin Mouna toch verteld. De avond voor we gingen, heb ik haar gezegd dat het misschien wel de laatste keer was dat we elkaar zouden zien."

E: "Hoe reageerde ze?"

R: "Ze wilde het niet geloven... en ik eigenlijk ook niet... We hebben gedaan alsof er niets aan de hand was en gewoon gekletst en liedjes gezongen als altijd. We hebben voor elkaar een polsbandje gemaakt. Ik merk dat ik het vaak aanraak of ernaar kijk. Zo zijn we toch verbonden met elkaar."

E: "Wat betekent dat voor jou, zo verbonden zijn?"

R: "Het symbool betekent voor mij niet alleen dat ik terugdenk aan de mooie tijd met Mouna, maar aan mijn hele land. De geuren en kleuren. Het eten en de familie. Elke week kwamen we met z'n allen bij elkaar bij oma. Af en toe gingen we naar de moskee. En Ramadan was echt een feest. Ik heb het idee dat ik loshang nu ik dat allemaal kwijt ben."

E: "Wat bedoel je met loshangen?"

R: "Dat ik niet meer goed weet wat ik wil. In Syrië wilde ik dokter worden, maar ik weet niet of ik dat hier ook kan. En gewoon, ik mis iedereen. Het is net of ze mijn hart eruit hebben gehaald.

Ben jij nooit iets kwijtgeraakt wat je heel graag wilde vasthouden?"

E: "Eigenlijk kan ik zo gauw niks bedenken. Misschien het afscheid van mijn klas op de basisschool. Toen vond ik dat moeilijk, maar nu weet ik niet meer precies waarom. Er zijn zo veel leuke nieuwe vriendinnen voor in de plaats gekomen. Dat ging vanzelf."

Stap 6 Als je niet meer weet hoe je verder moet schrijven, kan het helpen de dialoog terug te lezen om te zien waar zich mogelijkheden aanbieden voor verdere ontwikkeling. Je kunt de dialoog ook onderbreken door een nieuw personage op te voeren, een bestaand personage te laten verdwijnen, of door iets te laten gebeuren wat het gesprek onderbreekt. Denk goed na over zulke interventies. Soms kunnen ze relevant zijn, maar gebruik je ze te veel, dan kunnen ze de loop van het gesprek storen.

Stap 7 Je kunt een dialoog op verschillende manieren laten eindigen: dat het thema voldoende is verkend, met het vertrek van een van de personages, het vallen van de nacht, het sluiten van het café, enzovoort. Nogmaals: de bedoeling van de dialoog is elkaar te 'verstaan', niet om het per se met elkaar eens te worden of de nadruk op de overeenkomsten te leggen. Het gaat juist om het doorgronden van de verschillen.

Stap 8 Lees je eerste versie (hardop) en corrigeer waar nodig. Laat hem ook aan anderen lezen en vraag hen om commentaar. Lees je eigen dialoog alsof iemand anders deze heeft geschreven.

Stap 9 Om te controleren of het echt een interlevensbeschouwelijke dialoog is, kun je het dartbord (figuur 7.2) ernaast leggen. Welke

elementen zijn (sterk) aanwezig, welke ontbreken of zijn zwak? In een tweede versie van de dialoog kun je de ontbrekende elementen aanvullen en/of de zwakke versterken.

Voldoet de dialoog aan de volgende criteria?

Dialoog. Hebben alle gespreksdeelnemers inbreng? Vertellen ze over wat hen bezighoudt? Of stelt één alleen vragen?

Kennis (vocabulaire). Wordt rekening gehouden met wat de gespreksdeelnemers aan kennis hebben van elkaars levensbeschouwing? Herkennen ze de levensbeschouwelijke dimensie in wat mensen zeggen en doen?

Begrip. Zijn de gesprekspartners bereid rekening te houden met die kennis en zijn ze bereid zich verstaanbaar uit te drukken? Hoe goed lukt ze dat? Erkennen ze verschillen in elkaars visie en proberen ze die verschillen niet weg te poetsen?

Grammatica. Is sprake van een levensbeschouwelijke invalshoek (thema en/of benadering)? In hoeverre wel/niet?

Figuur 7.2 Dartbord

Toelichting op dartbord

Het *dartbord* (figuur 7.2) is een instrument om de vorderingen van leerlingen in beeld te brengen. De cirkels stellen criteria voor waaraan de dialoog moet voldoen.

Dialoog. Al kan een interview de vorm hebben van een gesprek over levensbeschouwelijke zaken, daarmee is het nog geen dialoog. Belangrijk is dat alle (papieren) gesprekspartners een inbreng hebben. Die hoeft niet voor iedereen even groot te zijn, maar iedereen kan wel zijn visie geven. De rol van vragensteller kan voortdurend wisselen.

Kennis. In een dialoog gaat de beweging twee kanten op: de dialoog als instrument om kennis van een levensbeschouwing te verwerven en de dialoogpartner als bron van kennis. In de oefening kan de leerling laten zien dat hij snapt wat begrippen (vocabulaire) als symbool, moskee en Ramadan betekenen. En ook of hij in staat is vergelijkbare zaken uit zijn

eigen leven in te brengen: wat zijn voor hem belangrijke handelingen (rituelen) en symbolen en wat betekenen ze voor hem? Wat is voor hem een 'heilige ruimte'? Heeft hij ook periodes waarin het dagelijkse ritme wordt onderbroken om zich helemaal te richten op de bron van het leven en de betekenis van familie en levensbeschouwelijke groep?

Begrip. Hier is het vooral belangrijk dat de leerling laat zien dat hij kan ingaan op de betekenis van Ramadan. Het is meer dan een naam van een maand. Er horen voor moslims verhalen bij uit het leven van de profeet Mohammed. Ramadan drukt verbondenheid met familie en medegelovigen uit. Belangrijk is ook een zekere terughoudendheid in het stellig oordelen. Het gaat niet om overtuigen of gelijk krijgen, maar om 'verstaan'. Een valkuil die voortdurend op de loer ligt, is dat de deelnemers voor de ander gaan invullen wat hij met een bepaald begrip bedoelt. Wat moskee of Ramadan betekent voor iemand, kun je alleen achterhalen door het te vragen. Of zoals De Jong (2012) het verwoordt: "De belangrijkste vraag in de interreligieuze dialoog is misschien wel: Wat bedoel je?"

Grammatica. Past het gespreksonderwerp binnen de begrippenparen transcendent-immanent, heilig-profaan, tijdelijkheid-eeuwigheid, vrijheid-onvrijheid, hoop-angst? Wordt het besproken vanuit de vraag wat voor zin of betekenis de situatie voor iemand heeft? Ook ervaringen van onzin en betekenisloosheid doen ertoe. Een leerling laat hier zien of hij in staat is vakspecifieke termen correct te gebruiken. Samen met het herkennen en erkennen van de verschillen en overeenkomsten in visies (zie onder *Begrip*) helpt het de leerling zijn eigen levensbeschouwing te onderzoeken en vorm te geven.

In beeld brengen van de vorderingen

Laat leerlingen een map (digitaal) aanleggen waarin zij hun geschreven dialogen bijhouden. Dan kunnen zij en hun docenten door de jaren heen hun vorderingen zien. Leerlingen kunnen op hun vorderingen (en die van elkaar) reflecteren door per dialoog het dartbord in te kleuren. Elke ring kan een eigen, vaste kleur krijgen. Naarmate beter aan de criteria van de ringen is voldaan, kan de ring helemaal of gedeeltelijk worden ingekleurd. Daarnaast kan de leerling in eigen woorden een toelichting geven waarom hij het dartbord zo heeft ingekleurd.

7.4 Evaluatie, aandachtspunten en tips

Evaluatie

Interlevensbeschouwelijk dialogiseren is in zowel geschreven als gesproken vorm geoefend met tweede- en derdejaarsstudenten van de opleiding Levensbeschouwing van Fontys Lerarenopleiding Tilburg. De studenten kregen een interview uit een tijdschrift waarin diverse mensen hun visie gaven op de vraag naar het bestaan van God. Welk godsbeeld hadden ze of welk godsbeeld wezen ze af? In het interview was alles heel fragmentarisch uitgewerkt. De opdracht was een aantal personen te kiezen en hen diepgaand in dialoog met elkaar te laten gaan.

Ook is interlevensbeschouwelijke dialoog onderwerp geweest van vakdidactisch onderzoek (Verhoeven, 2015; Van der Velde, 2016). Zij geven in hun eindreflectie aan dat een docent te gemakkelijk te veel verwacht van leerlingen. Zij beschikken vaak niet over de kennis van andere levensbeschouwingen en voor veel leerlingen is het lastig een 'taal' (in de brede betekenis van het woord) te vinden voor eigen ideeën over wat betekenis heeft in het leven en wat niet. En hoe die zich verhouden tot wat voor medeleerlingen van waarde is. Verhoeven en Van der Velde kwamen tot de conclusie dat ze moesten terugschakelen naar een lagere versnelling. Een oplossing werd gevonden in drama-oefeningen om leerlingen te leren vanuit andere perspectieven te kijken, om hun eigen visie even 'tussen aanhalingstekens' te zetten. Een andere oplossing werd gevonden in opdrachten rond vooroordelen als voorbereiding op de interlevensbeschouwelijke dialoog.

Aandachtspunten

De *bereidheid* onbevooroordeeld naar een ander te luisteren en te proberen te verstaan wat hij zegt, is cruciaal. Die bereidheid is er niet vanzelf. Het zal een geduldige en vasthoudende aanpak vereisen om in een klas tot een interlevensbeschouwelijke dialoog te komen.

Bij het oefenen met de studenten viel op dat ze snel dachten te weten wat een ander bedoelde en ze met elk antwoord genoegen namen. Ook voor de studenten van de opleiding Levensbeschouwing gold dat zij een gebrek aan taal ervoeren om hun eigen levensbeschouwing goed over het voetlicht te krijgen en die van hun medestudenten goed te verstaan.

Voor docenten (zowel van de opleiding als op scholen) is het van belang te beseffen dat de taal waarin studenten en leerlingen zich levensbeschouwelijk uiten, andere vormen kan hebben dan de docenten zelf gewend zijn. Denk aan games en social media. Wat

zit er aan levensbeschouwing in wat jongeren posten op Facebook? Voelen zij zich ook verbonden met al die 'vrienden' of met mensen die dezelfde games spelen als zij? Het ontwikkelen van sensitiviteit voor de levensbeschouwelijke taal van de jongere generaties studenten en leerlingen is een aandachtspunt voor veel docenten. Zij moeten blijven oefenen om de levensbeschouwelijke antennes goed afgestemd te houden. Een ander aandachtspunt bij het oefenen van interlevensbeschouwelijke dialoog is dat het gesprek gemakkelijk de vorm krijgt van een debat of betoog waarin de deelnemers elkaar proberen te overtuigen van het eigen gelijk. In de dialoog gaat het om 'verstaan' in de breedste zin van het woord. Dit vereist van alle gespreksdeelnemers een open houding, de bereidheid de eigen levensbeschouwing zo verstaanbaar mogelijk voor de anderen uit te drukken en de bereidheid onbevooroordeeld naar de ander te luisteren. Dit 'tussen aanhalingstekens zetten' van eigen opvattingen blijkt heel moeilijk. Het is overigens ook een valkuil voor de docent zelf. Het is niet alleen een vaardigheid, maar ook een kwestie van attitude. Dat is enkel te leren als de docent en of medeleerlingen gezamenlijk overtuigd zijn van het nut en de noodzaak van het oefenen van interlevensbeschouwelijke dialoog. Zoek daarom ook thema's die bij de leefwereld van de leerlingen aansluiten. Of laat ze zelf thema's en levensbeschouwelijke vragen inbrengen. Het gaat niet alleen om het thema waarover gedialogiseerd wordt, maar vooral ook om de vaardigheid. Oefen het regelmatig door het hele schoolcurriculum heen.

Tips

Interlevensbeschouwelijke dialoog hoeft zich niet te beperken tot de lessen levensbeschouwing. Bij de schrijfoopdracht kan samengewerkt worden met bijvoorbeeld de talen. Je kunt ook levensbeschouwelijk schrijven en spreken naar aanleiding van een (literaire) tekst of een film. Hetzelfde geldt voor de kunstvakken en filosofie. Het bespreken van kunstwerken en luisteren naar muziek of zelf muziek verzinnen, kunnen een uitstekende ingang zijn voor een levensbeschouwelijk gesprek. Dialogisch schrijven als werkvorm is ook in te zetten bij de andere maatschappijvakken. Bijvoorbeeld bij geschiedenis kun je leerlingen de opdracht geven historische personen met elkaar in gesprek te laten gaan. De leerling kan door te schrijven inzichtelijk maken welke kennis hij inzet en hoe hij aan die kennis komt. Bij aardrijkskunde kan het een oefening zijn die in te passen is in scenariodenken. De leerling maakt in een dialoog duidelijk op basis waarvan hij trends opmerkt en wat die betekenen voor de scenario's die hij ontwerpt. Bij maatschappijleer kan

het een aanvulling zijn op debatopdrachten. Bij economie kan het een oefening zijn om economische theorieën te verwoorden.

Dialogisch schrijven is een werkvorm die leerlingen helpt hun kennis te ordenen voordat ze met medeleerlingen in de klas in dialoog gaan.

Meer lezen

Erricker, C. (2010). *Religious Education, A conceptual and interdisciplinary approach for secondary level*. London and New York: Routledge.

Vermeer, P. (2013). Leren denken in levensbeschouwing. Of hoe godsdienst/levensbeschouwing weer een vak kan worden. *Narthex, tijdschrift voor levensbeschouwing en educatie*, 13 (3), 64-67.

Prothero, S. (2011). *God is niet één. Overzicht van de grootste godsdiensten*. Amsterdam: Bert Bakker, 11-38.

Prothero houdt in de inleiding een pleidooi vanuit religiewetenschappelijk perspectief om niet in de valkuil te trappen dat alle religies uiteindelijk hetzelfde doel hebben. De verschillen erkennen en daarmee kunnen omgaan zijn basisvoorwaarden voor de interlevensbeschouwelijke dialoog. Prothero vraagt uitdrukkelijk aandacht voor de minder brisante, de explosieve kanten van religie.

Eenzelfde pleidooi, maar dan vanuit een christelijk theologisch perspectief:

Moyaert, M. (2011). *Leven in Babelse tijden: De noodzaak van een interreligieuze dialoog*. Zoetermeer: Klement.

Een filosofisch perspectief is onder andere te vinden in:

Burggraave, R. (2014). *In gesprek met de vreemde ander: Stapstenen voor een vredelievende interreligieuze dialoog in het spoor van Emmanuel Levinas*. Antwerpen: Halewijn/Pax Christi.

Een voorbeeld van interlevensbeschouwelijke dialoog waarbij uiteindelijk de conclusie is dat jodendom, christendom en islam uiteindelijk eenzelfde oorsprong en doel hebben is te vinden op youtube: TEDxDU The Interfaith Amigos - Breaking the taboos of interfaith dialogue.

Geschikte filmfragmenten zijn te vinden in afleveringen van het televisieprogramma *Puberruil* via www.npo.nl/uitzendinggemist

Op de site van de beroepsvereniging VDLG zijn suggesties en lesbrieven voor films te vinden: www.vdlginfo.nl

Ook op www.moviesthatmatter.nl is bij lesmateriaal en filmaanbod veel goed en bruikbaar materiaal te vinden.

Hoofdstuk 8

Krachtige kennis met ‘continuïteit en verandering’ (geschiedenis)

Gijs van Gaans

“U verdient beter dan tirannie, corruptie en martelkamers, u verdient het om in vrijheid te leven. Ik verzeker iedere burger van Irak: uw land zal binnenkort vrij zijn.” Met deze woorden sprak president George W. Bush in maart 2003 de Irakese bevolking via een televisietoespraak toe. De Amerikaanse regering zag in de toenmalige Iraakse leider een bedreiging; niet alleen voor de wereldvrede, maar ook voor het welzijn van het Irakese volk. Tegelijkertijd waren de Verenigde Staten ervan overtuigd dat het Iraakse volk smachtte naar democratie. Immers, de geschiedenis van de 20e eeuw had in hun ogen uitgewezen dat ieder volk de voorkeur geeft aan een democratisch bestuur. De Koude Oorlog en de Amerikaanse strijd tegen het communisme hadden de universele waarde van democratie in de ogen van de leiders van de VS onderstreept. Alle Oost-Europese landen hadden uiteindelijk het communisme verworpen en de democratie omarmd. Een van de meest vooraanstaande politiek filosofen, Francis Fukuyama, had na het einde van de Koude Oorlog dan ook beweerd dat de geschiedenis ten einde was gekomen. De overwinning van het vrije, democratische Westen op het dictatoriale communisme was in zijn ogen het bewijs voor zijn stelling dat steeds meer landen democratisch zouden worden en zouden blijven. En omdat democratische staten doorgaans onderling geen oorlogen voeren, zouden geopolitieke problemen nooit meer echt spannend worden. De Amerikanen gingen er dan ook van uit dat de Irakezen met de juiste hulp, net als de Oost-Europese volkeren, zelf een levensvatbare democratie konden opbouwen. Mede daarom vielen de VS en hun bondgenoten vol vertrouwen op 20 maart 2003 Irak binnen.

Dit positieve toekomstbeeld is geen waarheid geworden. Diverse analytici hadden er al voor gewaarschuwd dat het Midden-Oosten een democratische traditie miste. Waar veel Oost-Europese landen

voor de komst van de communisten kortstondig een levensvatbare democratie waren geweest, gold dat niet voor Irak. Eerder in haar geschiedenis werd het sterk verdeelde land met harde hand geregeerd door autocratische heersers. Deze waren lang afkomstig geweest uit de soennitische minderheid van het land. De sjiitische meerderheid had minder toegang tot macht. Nadat de autocratische macht in maart-april 2003 verwijderd was, kreeg de sjiitische meerderheid een grotere stem ten koste van de soennitische leden van de afgezette regeringspartij. In de zomer van 2003 brak er binnen de soennitische minderheid al een opstand uit tegen de Amerikaanse aanwezigheid, die snel het karakter van een burgeroorlog kreeg en uiteindelijk bijdroeg aan de opkomst van de Islamitische Staat. De Amerikaanse politiek was achteraf gezien gebaseerd op een al te simpele analyse van de Iraakse geschiedenis, met alle gevolgen van dien.

In 2003 vormde de Amerikaanse regering zich een beeld van de toekomst van Irak op basis van haar beeld van de 20e eeuw. Het einde van de Koude Oorlog had in haar ogen de unieke waarde van de democratie en de kapitalistische vrijemarkteconomie bewezen. Deze regering zette daarbij de haar beschikbare kennis in als *powerful knowledge* (zie par. 3.2). Ze paste deze toe op een nieuwe situatie om zodoende te bepalen hoe moest worden opgetreden, zodat Irak in de nabije toekomst een veilig en welvarend land zou kunnen worden.

Irak werd echter niet veiliger en al helemaal niet welvarender. Het is dan ook de vraag of de kennis van deze regering echt *powerful* en niet te monocausaal was. Daarbij draait het om twee kwesties.

In hoeverre is alle beschikbare informatie op een juiste manier meegenomen? En in hoeverre toont de analyse een juist besef rond processen van continuïteit en verandering, twee belangrijke vakconcepten binnen de geschiedwetenschap? In hoeverre was het einde van de Koude Oorlog een daadwerkelijke verandering in de wereldpolitiek, of was er toch vooral sprake van continuïteit?

In dit hoofdstuk bespreken we aan de hand van het voorbeeld van de vakconcepten continuïteit en verandering hoe *powerful knowledge* effectief aangeleerd zou kunnen worden. We bekijken ook kort hoe dat in schoolboeken vaak gedaan wordt en of deze werkwijze volstaat. Dan bespreken we twee werkvormen om leerlingen te leren werken met deze vakconcepten.

8.1 Het belang van grammatica: denken in continuïteit en verandering

Het voorbeeld van Irak toont aan dat een betrouwbaar beeld van de ontwikkelingen in het verleden van onschatbare waarde is bij het bepalen van wat er in de toekomst mogelijk zal zijn. Wanneer de Amerikaanse regering had ingezien dat politieke spanningen en stammenstrijd een continuïteit vormden in de Iraakse geschiedenis, had zij mogelijk minder hoge verwachtingen gehad omtrent een vlotte democratisering. Het leren werken met de vakconcepten continuïteit en verandering is een centraal thema binnen het schoolvak geschiedenis (Van Straaten, 2012). Ze vormen de grammatica van het schoolvak, zoals beschreven in hoofdstuk 3. Leerlingen vinden het leren werken met de vakconcepten continuïteit en verandering vaak lastig. Ze kunnen moeilijk bevatten dat veranderingen in de geschiedenis constructies (beelden) zijn die de historicus van het verleden maakt. De historicus bedenkt hoe gebeurtenissen op een of andere manier met elkaar in verband staan, schetst mogelijke ontwikkelingen en geeft aan waar volgens hem deze ontwikkelingen veranderen van snelheid en richting. Het blijft echter wel de schets van de historicus. Veranderingen in de geschiedenis zijn dan ook geen feiten, maar beelden die bediscussieerd kunnen worden. Leerlingen lijken verandering eerder te beschouwen als feitelijke 'breukpunten', plotselinge veranderingen die je uit je hoofd moet leren om ze te begrijpen. Zo verliep de overgang tussen oudheid en middeleeuwen veel geleidelijker dan de tijdsindeling van de tien tijdvakken doet vermoeden. Deze laat de middeleeuwen immers 'abrupt' beginnen in het jaar 500, terwijl de bestuurlijke ineenstorting van het Romeinse Rijk en de opkomst van Germaanse koninkrijken daarvoor al begonnen waren en in vele opzichten pas na dat bewuste jaartal voltooid werden. Ook de Reformatie kwam met Luther allerminst uit de lucht vallen. Luthers kritiek was zeker beïnvloed door middeleeuwse denkers als Wycliff en Huss, twee vroege reformatoren die al door de middeleeuwse kerk waren vervolgd. Het verleden laat altijd tegelijkertijd continuïteit en verandering zien. Door achteraf te bepalen wanneer veranderingen belangrijker of groter zijn dan de continuïteiten, bepaalt de historicus zelf waar voor hem de wezenlijke verandering plaatsvond. Luthers kritiek sluit dan wel aan bij die van eerdere kritische theologen als Wycliff en Huss, maar leidt anders dan die eerdere kritiek tot een blijvende

kerkscheuring. Ook de kritiek van Huss bracht een interne strijd in de kerk te weeg, maar die beperkte zich allereerst tot Bohemen en verspreidde zich niet over de rest van Europa. Daarbij werden de aanhangers van Huss na zijn dood uiteindelijk succesvol onderdrukt. Door Luther als het begin van de Reformatie te beschouwen, maken auteurs van schoolboeken duidelijk dat voor hen de grootste verandering niet ligt in de inhoudelijke kritiek, maar in de politiek-maatschappelijke gevolgen van Luthers optreden. Het is echter (slechts) het beeld dat de auteurs schetsen. Ze hadden de Reformatie ook veel eerder kunnen laten beginnen. Voor veel leerlingen heerst er, mede door de tekst uit hun schoolboek, pais en vree in de middeleeuwse kerk totdat Luther komt, waarna veel Europeanen 'ineens' het idee hebben dat er inderdaad van alles mis is. Leerlingen zouden moeten leren zelf te beargumenteren wanneer sprake is van continuïteit en wanneer van verandering. Alleen dan leren ze inzien dat belangrijke veranderingen in het verleden vaak processen zijn waarvan het begin niet altijd met zekerheid is aan te geven, en dat deze processen in de loop van de tijd veranderen, soms heviger worden en soms in intensiteit afnemen. Dit zelfstandig leren lukt niet als je leerlingen voorbeelden van continuïteit en verandering in de leestekst laat herkennen. Veel verstandiger is het gebruik te maken van meerdere bronnen en een open, divergerende vraagstelling (Counsell, 2011). Op dergelijke vragen zijn meerdere juiste antwoorden mogelijk. Immers, ze nodigen de leerlingen uit tot een eigen constructie van een veranderingsproces; het gaat niet om het kennen of herkennen van een gegeven historisch ontwikkeling. De kwaliteit van het antwoord wordt dus vooral bepaald door de argumentatie van de leerling.

8.2 Leren werken met de vakconcepten continuïteit en verandering

Wanneer leerlingen veranderingen in het verleden alleen kunnen zien als breukpunten en niet als geleidelijke processen die van snelheid en richting veranderen, is het voor hen moeilijk deze ontwikkelingen als trends door te trekken naar de toekomst. Een breukpunt lijkt mensen eerder te overkomen, terwijl je ontwikkelingen kunt zien aankomen. Daarbij is het raadzaam leerlingen zelf te laten bepalen in hoeverre er sprake is van ontwikkelingen en waar veranderingen volgens hen in een stroomversnelling raken. Alleen door ermee te werken, verwerken zij de vakconcepten (grammatica) van het schoolvak. Wanneer

leerlingen die vakconcepten echt hebben verwerkt, zijn ze in staat deze in te zetten om zelfstandig te oordelen over mogelijk nieuwe ontwikkelingen en trends.

Lesmethodes besteden zeker aandacht aan het aanleren van deze grammatica. Toch is het de vraag of de methodes leerlingen leren omgaan met het feit dat ontwikkelingen grotendeels beelden zijn die de historicus achteraf op het verleden legt. Een voorbeeld van twee opdrachten zoals je die in Nederlandse lesmethodes kunt vinden, onderstreept de relevantie van deze vraag.

Kader 8.1 Voorbeelden uit lesmethoden

Vergelijking door de tijd (1): een tijdbalk van een historische ontwikkeling

Regelmatig wordt leerlingen gevraagd een vergelijking door de tijd te maken door middel van een tijdbalk. In zo'n opdracht moeten leerlingen bijvoorbeeld de ontwikkeling van de democratie schetsen. Ze moeten dan eerst een aantal democratische ontwikkelingen genoemd in de teksten van de lesmethode opzoeken en deze vervolgens op een tijdbalk plaatsen, beginnend bij de Atheense democratie, eindigend bij de democratisering van West-Europa in de 19e eeuw. Iedere gebeurtenis op de tijdbalk moeten ze uitleggen met een tekening of eigen tekstje. De opdracht laat leerlingen dus alle belangrijke stappen in de ontwikkeling chronologisch ordenen en er een historische ontwikkeling in ontwaren.

Vergelijking door de tijd (2): de continuïteit tussen twee historische fenomenen

In een andere, veel voorkomende opdracht krijgen leerlingen twee voorbeelden van historische fenomenen, doorgaans in bronnen, die zij met elkaar moeten vergelijken om te bepalen wat er is veranderd of hetzelfde is gebleven.

Leerlingen krijgen bijvoorbeeld twee bronnen met betrekking de Amerikaanse buitenlandse politiek. De eerste is een toespraak van Truman uit 1947 en de tweede een rede van Bush uit 2006. In beide bronnen benadrukken de presidenten het verschil tussen het Amerikaanse politieke systeem, waarin vrijheid centraal staat, en een ander systeem – communisme in 1947, islamisme in 2006 – waarvan onvrijheid het wezenlijke kenmerk is. Vervolgens moeten leerlingen aangeven wat er in de tussenliggende periode hetzelfde is gebleven en wat er is veranderd.

In de eerste opdracht moeten leerlingen door middel van een tijd balk de democratische ontwikkeling van Europa in eigen woorden uitleggen. Doordat ze een tijd balk met eigen teksten moeten maken, zullen ze inderdaad een historisch verband beschrijven. Het is alleen geen verband dat ze zelf leggen, want de relevante elementen zijn al gegeven. Ze worden bijvoorbeeld niet gevraagd het verdwijnen van de Atheense democratie te verklaren, de afschaffing van de prille democratie in Duitsland tijdens het interbellum te duiden in deze ontwikkeling, of te reflecteren op het verdwijnen van de democratie in Frankrijk na de ontsporing van de Franse Revolutie. De leerlingen hoeven enkel het beeld dat de methode expliciet aandraagt, in eigen woorden uit te leggen.

Het gaat misschien te ver om te stellen dat deze opdracht leerlingen het idee geeft dat de democratisering van West-Europa een lineaire ontwikkeling betreft, maar ze worden ook niet uitgedaagd zelf een ontwikkeling te schetsen. Om de grammatica aan te leren moet dat wel worden gedaan. Alleen dan leren leerlingen zelf te bepalen waar zij veranderingen zien en waar continuïteiten.

In de tweede opdracht oefenen leerlingen iets anders. In beide bronnen staat vrijheid tegenover onvrijheid, en staan de VS tegenover iedereen die voor een onvrije samenleving strijdt. De vijand wisselt, maar de strijd blijft. Dat is eigenlijk de enige conclusie die leerlingen op basis van deze informatie kunnen geven. Ook hier ligt de concrete invulling van beide begrippen dermate voor de hand, dat ze als een gegeven moeten worden beschouwd. Het komt hier toch vooral neer op tekstverklaring.

Ook historisch gezien is op deze opdracht wel wat af te dingen. Er bestaan belangrijke historische verschillen tussen de islamisten en terroristen enerzijds en communisten anderzijds. Ook is het vrijheidsideaal van de VS in de tussenliggende tijd ingrijpend veranderd, al is het maar omdat binnen de VS in de tussentijd meer politieke vrijheid voor zwarte burgers is gerealiseerd én meer sociale vrijheid voor bevolkingsgroepen als homoseksuelen. Daarnaast zullen zowel communisten als islamisten uitleggen dat niet de VS strijden voor vrijheid, maar juist zij, namelijk voor de bevrijding van het dwingende en imperialistische kapitalisme.

Leerlingen leren dus in beide opdrachten niet om van nature diffuse historische data zelfstandig te verwerken tot een zinvol verband waarin zij zelf aangeven waar en hoe de veranderingen plaats vinden en waar

zaken tegelijkertijd ook hetzelfde blijven.

Het maken van goede, begrijpelijke verwerkingsopdrachten is geen sinecure en de besproken opdrachten zijn op zich ook niet slecht. Ze bieden enkel te weinig om leerlingen zelfstandig te leren omgaan met het verleden en dan specifiek met het probleem van verandering en continuïteit.

Om te proberen deze grammatica aan te leren, zijn er twee werkvormen (verder) ontwikkeld. Ze voldoen aan beide bovenstaande eisen: leerlingen leren (1) zelfstandig te oordelen over ontwikkelingen uit het verleden, (2) zonder daarbij direct te denken in termen van breukpunten.

Voor de werkvormen is uitgegaan van een conceptuele benadering van didactiek. Anders gezegd: niet de (historische) kennis (de vocabulaire van het schoolvak), maar de concepten continuïteit en verandering (grammatica) zijn uitgangspunt van het lesontwerp. Binnen het schoolvak geschiedenis vertaalt zich dat vaak in een opdracht waarbij leerlingen op basis van bronmateriaal zelfstandig een onderzoeksvraag moeten beantwoorden. Deze onderzoeksvraag is gebaseerd op de vakconcepten en laat leerlingen daarmee werken.

Eerst behandelen we de werkvorm 'levenslijn', die is ontwikkeld binnen het project Actief historisch denken (De Vries, 2004). Dan volgt een nieuw ontwikkelde activiteit, de 'tijdmachine'. We besluiten het hoofdstuk met de belangrijkste ervaringen opgedaan met deze methodes.

8.3 De levenslijn

Historisch gezien is de Koude Oorlog eigenlijk moeilijk een oorlog te noemen, al was het maar omdat er nooit een officiële oorlogsverklaring is uitgevaardigd. De relatie tussen beide machtsblokken verslechterde drastisch tussen 1945 en 1955, waardoor de Sovjet-Unie (SU) en de VS binnen vijf jaar veranderden van elkaars bondgenoten in elkaars vijanden. Vanwege het ontbreken van een oorlogsverklaring is het historisch gezien moeilijk een beginpunt van de Koude Oorlog te bepalen.

De vraag wanneer de Koude Oorlog volgens leerlingen zelf begon, is daarmee een prima vraag om te oefenen met het historische probleem van continuïteit en verandering. In deze werkvorm construeren leerlingen hun antwoord op basis van primaire

bronnen (bronnen uit de tijd zelf) rond belangrijke gebeurtenissen in de periode 1945-1955. Het betreft onder andere: de conferentie van Jalta, de eerste succesvolle Amerikaanse atoomproef, de conferentie van Potsdam, de Fultonspeech, de blokkade van Berlijn, de oprichting van de NAVO, de eerste succesvolle Russische atoomproef, de Korea-oorlog en de oprichting van het Warschaupact. Om het denken van de leerlingen te sturen, kiezen we voor de 'levenslijn': een tijdbalk van 1945-1955 op de x-as en een score voor 'vertrouwen' op de y-as. Het betreft dan het vertrouwen dat de VS hadden dat de SU zich daadwerkelijk als bondgenoot opstelde en vice versa. In de tijdlijn geven de leerlingen een inschatting van dat vertrouwen aan met twee lijnen. Een blauwe lijn voor het vertrouwen dat de VS volgens de leerlingen hadden in de SU, en een rode voor het vertrouwen dat de SU in de VS had. Een score 0 betekent noch vertrouwen, noch wantrouwen. Een score +5 betekent een maximaal vertrouwen van de ene grootmacht in de andere, en een score -5 staat voor een groot wantrouwen. Bij iedere gebeurtenis, iedere primaire bron, bepalen de leerlingen in groepsverband of deze het vertrouwen van de SU in de VS én van de VS in de SU deed toenemen of afnemen. Leerlingen moeten bijvoorbeeld kunnen bepalen in hoeverre Stalins vertrouwen in de VS steeg of daalde toen hij hoorde van de eerste Amerikaanse atoomproef. Uiteindelijk levert deze werkvorm in één les twee lijnen van vertrouwen/wantrouwen op: een van de VS ten opzichte van de SU en een omgekeerd. De vraag is vervolgens of de leerlingen op basis van beide lijnen een moment in de geschiedenis kunnen bepalen waarop de relatie tussen beide grootmachten dermate veel veranderde dat het een logisch 'beginpunt' van de Koude Oorlog is. Omdat de vertrouwenslijnen van groep tot groep verschillen – ieder team maakt een eigen inschatting van de gevolgen van de gebeurtenissen voor het onderlinge vertrouwen tussen de VS en de SU – zal ook het beginpunt verschillen. Bij de nabespreking van deze divergerende uitkomsten wordt duidelijk dat het bepalen van verandering geen erkenning is van feiten, maar een constructie waarover de mening kunnen verschillen. Tegelijkertijd blijkt tijdens de argumentatie van de uiteenlopende antwoorden wel dat ze allemaal gebaseerd zijn op een beeld van een specifieke ontwikkeling, die concreet vorm krijgt in de levenslijnen.

Figuur 8.1: Het schema voor de levende tijdlijn

Deze werkvorm is gebaseerd op het voorbeeld uit het project Actief historisch denken (De Vries, 2004) en is hier op twee punten aangepast. Er worden namelijk minder gegevens aangeboden – de leerling hoeft maar twaalf bronnen te plaatsen in de grafiek – en in plaats van uitspraken worden primaire bronnen gebruikt. Aan dat laatste kleeft een duidelijk nadeel: leerlingen moeten op een correcte manier met historische bronnen leren omgaan. Voor een goed begrip van dergelijke bronnen moet de leerling niet alleen begrijpend kunnen lezen, maar ook aandacht hebben voor de normen en waarden van de auteur en de mogelijke bijbedoelingen die deze had met het schrijven van de bron in kwestie. Het gaat dan om de historische begrippen bruikbaarheid, betrouwbaarheid en representativiteit van een bron. Leerlingen beschouwen historische bronnen vaak als neutrale informatie. Ze nemen niet automatisch de bedoelingen van de auteur mee in hun analyse. Daarbij kun je een historische bron pas echt begrijpen, wanneer je die interpreteert tegen de achtergrond van de historische context waarin deze geschreven is. Daarvoor hebben leerlingen actieve historische kennis nodig. Toch is hier voor primaire bronnen gekozen, om leerlingen duidelijk te maken dat het bepalen van een historisch breukpunt gebeurt op basis van primaire bronnen. Figuur 8.2 geeft twee voorbeelden van primaire bronnen.

Voorbeeld 1: Russische prent, waarop Russische soldaten westerse soldaten de hand schudden boven een verslagen draak waarop het hakenkruis afgebeeld staat (1945).

Voorbeeld 2: *“Nu staat elk land voor de keuze tussen twee levenswijzen. Die keuze is maar al te vaak niet vrij. De eerste levenswijze is gebaseerd op de wil van de meerderheid: een regering die aan het volk verantwoording moet afleggen, vrije verkiezingen, individuele vrijheid, vrijheid van meningsuiting en godsdienst en geen politieke onderdrukking.*

De tweede levenswijze is gebaseerd op de wil van de minderheid met geweld aan de meerderheid opgelegd. Ze berust op terreur en onderdrukking, een gecontroleerde radio en pers, gemanipuleerde verkiezingen en onderdrukking van de persoonlijke vrijheden.

Ik geloof dat de VS steun moeten verlenen aan vrije volken die zich verzetten tegen pogingen om hen te onderwerpen door gewapende minderheden of door druk van buitenaf. Onze hulp moet eerst economisch en financieel zijn, om zo een economische stabiliteit en een evenwichtige politieke ontwikkeling te bevorderen.”

Toespraak van de Amerikaanse president Truman (12 maart 1947)

Figuur 8.2 Primaire bronnen voor de werkvorm levende tijdlijn (2 voorbeelden)

8.4 De tijdmachine

Deze werkvorm is in principe geschreven voor een derde klas havo/vwo, waarin alle tijdvakken en kenmerkende aspecten zijn behandeld. De leerlingen krijgen allemaal – op een aantal leerlingen na – een historisch personage toebedeeld met een bijbehorend *factsheet*. Dit personage is een historische persoon die een politieke rol heeft gespeeld. Op de factsheet staan persoonlijke informatie, een historische context en op de achterkant een afbeelding van het personage. De leerlingen worden op basis van hun personages ingedeeld in de vier traditionele tijdvakken – oudheid, middeleeuwen, vroegmoderne en moderne tijd – die ieder in een hoek van het klaslokaal worden geplaatst. Per tijdvak zijn vier historische personages gekozen. De overige leerlingen spelen in vier groepen de tijdreizigers: zij staan in een afgezet deel van de klas (bijvoorbeeld met stoelen) in het midden van de klas.

Op de beamer wordt een tijdmachine geprojecteerd. De tijdreizigers krijgen een opdracht. Ze spelen de rol van leerlingen van hun leeftijd die nét een 5,5 staan voor het overgangsrapport. Ze moeten nog een laatste presentatie doen. Voor die presentatie is de vraag: “Als je kijkt hoe mensen bestuurd werden in het verleden, denk je dan dat democratie nog wel zal bestaan over 100 jaar?” De leerlingen hebben nog niks gedaan aan de presentatie en zullen mogelijk de 5,5 verspelen,

waardoor ze een jaar blijven zitten. Gelukkig is de achterbuurman een uitvinder, die een tijdmachine heeft gebouwd. De leerlingen zijn z'n schuurtje binnengeslopen en hebben de tijdmachine gestart. Zij besluiten – in hun vier teams – terug naar het verleden gegaan om daar de juiste historische personages op te halen om hun presentatie mee te 'vullen'. Vervolgens start de tijdmachine op het scherm. Deze geeft leerlingen een beperkte tijd om naar een tijdvak te gaan en daar mensen te spreken. Voordat de timer afgaat, moeten de leerlingen terug zijn in de tijdmachine, anders zitten ze gevangen in het verleden. Ze dienen ook één historisch personage mee te nemen. Iedere groep neemt dus een andere persoon mee terug. Deze tijdsprong wordt nog drie keer herhaald, zodat uiteindelijk iedere groep tijdreizigers vier historische actoren meeneemt. Let wel: dit zijn niet altijd voorstanders van de democratie. Ook mensen als Stalin, Hitler en Lodewijk XIV moeten worden meegenomen. Wanneer alle tijdsprongen zijn voltooid en alle historische actoren zijn opgehaald, krijgen leerlingen nog kort de tijd om samen met de actoren – vier per groep – de presentatie te maken. In de praktijk betekent dat vijf tot tien minuten samenwerken om te komen tot een onderbouwd antwoord op de vraag, waarbij iedere actor betrokken moet worden. Deze antwoorden worden doorgenomen en vergeleken tijdens de nabespreking.

Julius Caesar	

Biografie	
<ul style="list-style-type: none"> • Leefde van ca. 100-44 v.C. in Rome. • Geboren in een familie met weinig politieke invloed in een periode van burgeroorlog in de Romeinse Republiek. • Maakte vanwege zijn sterke persoonlijkheid snel carrière in het leger en werd generaal. • Als generaal wist hij Gallië te veroveren, wat hem veel geld, trouwe soldaten en steun opleverde. • Greep in 48 v.C. de macht in Rome en werd uiteindelijk dictator voor het leven. • Bang dat Caesar alleenheerser zou blijven, werd hij door aanhangers van de Republiek vermoord. 	
Historische context	
<p>Sinds 133 v.C. was er in de Romeinse Republiek een burgeroorlog aan de gang. Belangrijke families streden met elkaar om de macht, waarbij enkele politici zeer populair waren onder het volk. Doordat Caesar de macht greep, wist hij rust te brengen in het Romeinse Rijk. Doordat hij het volk veel gunsten verleende, werd hij een van de populairste leiders van zijn tijd.</p>	

Cleopatra	

Biografie	
<ul style="list-style-type: none"> • Leefde van ca. 69-30 v.C. in Egypte. • Was koningin van Egypte, maar van oorsprong Grieks. • Bestuurde eerst samen met haar broer (tevens echtgenoot) en later alleen. • Was de eerste van haar familie die naast Grieks ook Egyptisch sprak. • Wilde Egypte alleen besturen en begon daarom een relatie met Julius Caesar en na diens dood met Marcus Antonius (een van Caesars generaals). • Pleegde zelfmoord toen de Romeinen, onder leiding van Octavianus, Egypte binnenvielen. 	
Historische context	
<p>Egypte werd al sinds Alexander de Grote (4^e eeuw v.C.) niet meer geregeerd door Egyptenaren. Cleopatra's familie, de Griekse familie de Ptolomaeën, had de macht overgenomen. Zij leefden in grote luxe in de hoofdstad Alexandrië (aan de Middellandse Zee). Door hun luxe levensstijl en constante oorlogen raakte de schatkist leeg en moesten ze de hulp inroepen van de Romeinen.</p>	

Figuur 8.3 Twee personenkaartjes uit de werkvorm tijdmachine

8.5 Nabespreking van de werkvormen

Net als bij andere activerende werkvormen is het leerrendement van zowel de levenslijn als de tijdmachine in hoge mate afhankelijk van de nabespreking. Leerlingen construeren eigen beelden van continuïteit en verandering, die aan het einde van de les of lessen vaak gezamenlijk bijgestuurd moeten worden. Een nabespreking is daarmee afhankelijk van de geconstrueerde beelden, zodat hier slechts enkele richtlijnen te geven zijn.

- ◆ Bespreek de werkwijze van de leerlingen: *Hoe zijn jullie te werk gegaan?* Bij de levenslijn ga je daarbij concreet in op hoe de leerlingen de bronnen in de tijd hebben geplaatst. Waarom juist die score? Bij de tijdmachine vraag je waarom bepaalde historische personen zijn meegenomen en waarom sommige zijn achtergelaten.
- ◆ Laat leerlingen zelf elkaars werkwijzen beoordelen; *Wat hebben jullie anders gedaan? Waarom? Welke werkwijze vind je beter?* Probeer vooral bespreekbaar te maken dat sommige manieren van interpreteren historisch sterker zijn, omdat ze bijvoorbeeld rekening houden met meer historische context.
- ◆ Bespreek uiteindelijk de uitkomsten. Probeer leerlingen te laten discussiëren over welk antwoord het beste is. Daarbij is het niet de bedoeling één juist antwoord te formuleren, maar vooral de verschillende antwoorden op de kwaliteit van de historische redentatie te beoordelen. Zorg dus dat meerdere valide antwoorden naast elkaar kunnen staan.

Beide werkvormen spelen met het verschil tussen continuïteit en verandering, die zich altijd tegelijkertijd voordoen. Waar de levenslijn de leerlingen laat concentreren op verandering – ze worden immers gevraagd naar het begin van de Koude Oorlog en dus een verandering – laat de tijdmachine dit in het midden: het is aan de leerling om te bepalen of het verleden een bepaalde verandering of continuïteit laat zien. Anders dan de levenslijn koppelt de tijdmachine de gecreëerde beelden expliciet aan de toekomst, zodat in de nabespreking ook het verschil tussen waarschijnlijke en gewenste toekomst aan bod kan komen.

8.6 Resultaten en conclusie

Leerlingen en studenten die met deze werkvorm hebben gewerkt, vonden het invullen van de levenslijn een prettige, maar lastige

werkvorm. Bij studenten hielp het niet dat het reeds bestudeerde handboek het begin van de Koude Oorlog expliciet plaatste bij de Trumandoctrine. Een groot deel van de studenten redeneerde – bewust of onbewust – naar dit jaartal toe. Zij hadden dan ook minder het gevoel dat het bepalen van dat begin een keuze was.

Zoals verwacht hadden beide groepen moeite met het ‘vertalen’ van primaire bronnen naar een mogelijk ervaren vertrouwen. Om bijvoorbeeld te bepalen welk effect de speech van Truman had op het gemoed van de Sovjets, moest immers de context van de bron bepaald worden. Daarbij speelden vragen een rol als: Hoever zouden de Sovjets zijn geweest met de ontwikkeling van de atoombom? Hoe zou Stalin deze verklaring begrepen hebben? Hoe zou Truman die bedoeld hebben richting de Sovjets? Welke spanningen waren er tussen beide grootmachten in Duitsland in 1947? Om een bron te kunnen plaatsen op de vertrouwenslijn is historische achtergrondkennis nodig. Wel bleken de groepen in staat om gezamenlijk deze kennis te reconstrueren.

Studenten vonden het ook lastig te accepteren dat het effect van de bronnen op het ervaren vertrouwen tussen de VS en SU niet ‘vast’ stond, c.q. niet leidde tot een definitieve ‘score’. Regelmatig wilden ze weten wat nu de juiste plek van de bron was in de grafiek. Deze is echter niet te geven. Toen de groepen aan het einde van de opdracht hun verschillende grafieken vergeleken, bleek dat de individuele scores dan wel van elkaar verschilden, maar de tijdlijnen globaal vaak overeenkwamen; de meesten markeerden de grootste stijging van het wantrouwen tussen de Trumandoctrine en de Berlijnse blokkade in. Wel leverde de klassikale keuze voor het jaartal 1947 (Trumandoctrine) en de Berlijnse blokkade (1948) als officieel begin van de Koude Oorlog een waardevolle discussie op, die de meeste studenten duidelijk maakte dat meerdere jaartallen met geldige historische argumenten te verdedigen waren.

De tijdmachine is een paar keer uitgeprobeerd in workshops: op een VGN (Vereniging Geschiedenisleraren Nederland)-congres, een liodag (een studiedag voor alle leraren-in-opleiding), op een Euroclio-congres en tijdens bijscholingen. Alle keren waren vooral (aankomende) docenten betrokken. De werkwijzen van de groepen en de uiteindelijke antwoorden op de onderzoeksvraag bleken nauwelijks te verschillen. Steeds zochten teams in eerste instantie de historische personages op die een voorstander waren van democratie. Pas wanneer deze niet meer beschikbaar waren, werden minder democratische actoren gekozen.

Wanneer er in kleinere groepen werd gewerkt, bleven mensen als Cleopatra, Lodewijk XIV, Stalin en Hitler achter. Alle groepen waren van mening dat de democratie uiteraard zou blijven bestaan en haalden als bewijs de verschillende voorstanders aan. Ze zagen democratie en inspraak als iets wat mensen door de eeuwen heen altijd hadden gewild. Alle groepen hadden vooral aandacht voor continuïteiten in het verleden en minder voor het historische proces van democratisering. Bij de nabespreking werd dit proces uiteindelijk centraal aan de orde gesteld: Wanneer zagen de deelnemers historisch de belangrijkste ontwikkelingen? In hoeverre waren bepaalde voorwaarden voor democratisering in die periode uniek aanwezig? Zijn die voorwaarden nu aan het veranderen? Op basis van deze richtvragen werd het antwoord op de onderzoeksvraag tijdens de nabespreking steeds genuanceerder geformuleerd. De deelnemers waren dus waarschijnlijk wel in staat om in procesmatige veranderingen te denken, maar ze waren dat – althans voor dit onderwerp – niet gewend. De besproken werkvormen draaien rond powerful knowledge. Ze trainen het gebruik van de vakconcepten continuïteit en verandering, een belangrijk onderdeel van de grammatica van het schoolvak geschiedenis. Vooral in de tijdmachine wordt deze kennis als powerful ingezet om beelden van de politieke toekomst te schetsen. Daartoe creëren leerlingen/studenten niet enkel een beeld van mogelijke ontwikkelingen in bestuursvormen door de geschiedenis heen, maar proberen ze op basis daarvan ook trends te bepalen die relevant zijn voor de toekomst.

Wat leveren deze werkvormen op en wat maken zij duidelijk over het aanleren van powerful knowledge, niet alleen bij geschiedenis, maar bij alle maatschappijvakken?

Allereerst blijkt uit de sessies met de tijdmachine dat niet alleen leerlingen maar ook docenten regelmatig moeite hebben met het hanteren van de vakconcepten continuïteit en verandering. De problemen die zij ervaren, sluiten aan bij wat de didactische vakliteratuur (zie hoofdstuk 3) al stelde. Blijkbaar denken mensen gemakkelijker in continuïteiten als het gaat om wat ze belangrijk vinden en in breukpunten als ze veranderingen willen duiden. In dat opzicht verschilt het leren beheersen van de grammatica van een vak als geschiedenis weinig van de omgang met de grammatica van een taal: in beide gevallen is dit moeilijker dan het leren reproduceren van het vocabulaire.

Net zoals je een taal leert lezen, schrijven en spreken door vooral veelvuldig te oefenen, lijkt dit ook op te gaan voor de maatschappijvakken. Het meegeven van de juiste feitenkennis is zeker noodzakelijk, maar net zoals je een taal niet kunt leren door woordjes te stampen, is er voor een juiste beheersing van die kennis van de maatschappijvakken ook veel meer nodig: leerlingen moeten met deze kennis aan de slag. Het is dus belangrijk dat we leerlingen regelmatig zelfstandig hun eigen vakbeelden laten vormen op basis van een, in zekere mate, zelfstandig onderzoek. Bij de nabespreking van de werkvorm(en) bleek wel dat als gevolg van gezamenlijk overleg genuanceerd over veranderingsprocessen werd nagedacht. Krachtige kennis heeft ook een bijbehorende krachtige didactiek nodig om het vocabulaire en de grammatica in onderlinge samenhang aan te leren. Dat aanleren kan adequaat in lesactiviteiten worden georganiseerd door middel van een conceptuele didactiek. Daarin staat niet de vakkennis (vocabulaire) op de voorgrond, maar de vakvaardigheden, oftewel de omgang met de vakconcepten (grammatica). Aanbevolen wordt om een dergelijke didactiek op te bouwen rondom een divergerende onderzoeksvraag, die leerlingen op basis van bronmateriaal zelf moeten beantwoorden. Op zulke vragen is geen eenduidig juist antwoord te geven en de kwaliteit van de antwoorden hangt vooral af van de redematies en de mate waarin leerlingen bronnen op een juiste manier als bewijs meenemen. In zo'n lessituatie ben je als docent meer een begeleider van het leerproces dan degene die de kennis overdraagt. In de begeleiding moet je wel goed in de gaten houden in welke vakspecifieke valkuilen leerlingen kunnen trappen en hoe je hen daar overheen kunt laten springen.

Meer lezen

Counsell, C. (2011). What do we want students to do with historical change and continuity? In: I. Davies, *Debates in History Teaching*, 107-123. London and New York: Routledge.

Gaans, G. van (2016). Geschiedenis en toekomst: ongemakkelijke bedgenoten? *Kleio* 5, 52-55.

Limon, M. (2002). Conceptual Change in History. In M.L. Mason, *Reconsidering Conceptual Change. Issues in Theory and Practice*, 259-290. Dordrecht: Kluwer Academic Publishers.

Seixas, P. & Morton, T. (2013). *The Big Six Historical Thinking Concepts*. Toronto: Nelson Education.

Hoofdstuk 9

Redeneren met techniekfilosofie (economie)

Tim Simonse

“Zo meneer de econoom, wat vind jij nu van het feit dat er miljarden aan euro’s worden bijgedrukt? Is dit nu een goede zaak of niet? Ik doe een poging een gefundeerd standpunt in te nemen, maar als leek vind ik het een pittige klus. Goed weekend alvast!”

Welke docent herkent zo’n mailtje niet? Bij om het even welk economisch nieuwsbericht word je als expert door leerlingen, collega’s of bekenden aangeklampt voor wijsheid en goede raad. Met credo’s als ‘It’s the economy, stupid’ of ‘Follow the money’ in het achterhoofd raadplegen zij de economiedocent bij al hun persoonlijke of maatschappelijke dilemma’s. En nee, zo’n consult gaat dan echt niet over de betekenis van afkortingen als EMU of BRIC, of het verschil tussen box 1 en box 3. Integendeel: het zijn de Grote Economische Vragen die op het bordje van de docent belanden. Van hem worden afgewogen oordelen en gefundeerde standpunten verwacht. Moet Nederland nu wel of niet in de euro blijven? Is die nieuwe Wet werk en zekerheid inderdaad zo’n mislukking? Is dat basisinkomen, het TTIP-verdrag of de vlaktaks nu wel of geen goed idee? Statiegeld, basisbeurs, hypotheekrenteaftrek: koesteren of juist afschaffen?

Maatschappelijk relevante vragen zoals die hierboven verdienen een (begin van een) afgewogen antwoord. Streeft de docent in de maatschappijvakken er namelijk niet naar leerlingen te helpen iets meer van de wereld om hen heen te begrijpen? De aanleiding voor de mail hierboven, de geldverruiming door de Europese Centrale Bank (ECB) in januari 2015, is bij uitstek zo’n grote kwestie waar economen maar moeilijk raad mee weten. Velen van hen zoomen namelijk in op óf alleen de korte- óf alleen de langetermijneffecten van zo’n maatregel. Ook worden slechts de belangen van één enkele groep in de overweging meegenomen, niet die van alle relevante stakeholders. Het is vaak slechts het halve verhaal, zonder al te veel mitsen en maren. Juist daarom liggen die betogen zo verraderlijk goed in het gehoor. Maar ook hier gaat de oude economenwijsheid ‘Goedkoop is uiteindelijk duurkoop’

op: deugdelijk zijn zulke halve antwoorden vaak niet. De docent heeft de opdracht om de leerling voorbij diens 'antwoord in een oogwenk' te brengen.

Hoe dat kan, zullen we in de rest van dit hoofdstuk uiteenzetten. We laten ons daarbij inspireren door de economielessen van Hazlitt (1979), de techniekfilosofie van Verbeek (2014) en de praktische ethiek van Sandel (2012) om tot een expert-antwoord te komen. Aan de hand van voorbeelden zullen we een werkvorm uiteenzetten waarmee de docent zijn leerlingen beter leert nadenken over dit type complexe economische vraagstukken.

De sleutel is daarbij bovengenoemde economische instrumenten te lezen als een techniek. Dat sluit aan bij ons doel om in het onderwijs ook het denken *over* de toekomst een plaats te geven. Technieken dienen zich aan in allerlei soorten en maten, maar een gemeenschappelijk kenmerk is dat ze de persoonlijke en maatschappelijke toekomst diepgaand kunnen beïnvloeden. Het lezen van en kunnen oordelen over deze economische technieken zijn daarom belangrijke vaardigheden voor de leerling. Op deze manier is de al te menselijke reflex om een 'oogwenkantwoord' te produceren te overwinnen. Je onderbuikgevoel of snelle brein heeft immers ongetwijfeld een voorkeur voor een duiding zonder grijstinten of een eenzijdige oplossing. Wanneer je dit oogwenkantwoord lardeert met hier en daar een obscure vakterm of exotische afkorting, is de kans groot dat de vragensteller geïmponeerd, maar niet-begrijpend zal afdruipe. Een afgewogen standpuntbepaling kost meer tijd en energie, maar is ook van betere kwaliteit dan zo'n oogwenkantwoord. Dat is toch een deal die iedere econoom zal aanspreken.

9.1 Economie als waarde(n)vol verhaal

Niet alleen economiedocenten worden geconfronteerd met expertverzoeken. Lesmethodes drukken ook leerlingen vaak in de expertrol. Ze schromen niet om leerlingen een oordeel te laten vellen over de grote wereldproblemen op het gebied van duurzaamheid, rechtvaardigheid, fiscaliteit en technologie. Bijvoorbeeld: "Vind jij dat er wat moet gebeuren aan de grote verschillen in welvaart tussen Nederland en Tanzania?", "Denk jij dat economische groei en zorg voor het milieu samen kunnen gaan?" en "Wat adviseer jij de minister in de discussie rondom vlaktaks, robotisering of basisbeurs?". Als docent slaat je dan de angst om het hart, omdat je zelf eigenlijk geen idee hebt van *het* juiste antwoord. Het antwoordmodel biedt dan de volgende 'hulp': "Eigen

antwoord leerling. Let op de argumentatie”. Kortom: de vragensteller weet het antwoord zelf blijkbaar ook niet.

Wat moet je als docent nu met dit soort standpuntvragen? Het is niet realistisch om van je leerlingen een pasklare oplossing te verwachten voor vraagstukken waarop zelfs topeconomen al jaren geen unaniem sluitend antwoord weten te formuleren. Dan maar genoeg nemen met oogwenkantwoorden? Of dit type vragen zelfs helemaal schrappen? Dat laatste lijkt ons het kind met het badwater weggooien. Wil het economieonderwijs van waarde zijn voor de toekomst van leerlingen, dan kan het niet voorbijgaan aan het ontwikkelen van oordeelsvorming. In hun volwassen leven worden leerlingen in hun rol als stemmer, consument, opvoeder of lid van de *civil society* wel degelijk om standpuntbepaling gevraagd. Over welke kwesties mensen oordelen zullen moeten vellen in pakweg 2032, is voor de docent nog onbekend. Maar dát er dan ook nog zulke Grote Economische Vragen zullen bestaan, staat wel vast.

In een toekomstgerichte economieles moet in ieder geval aandacht zijn voor zowel de vraag naar de middelen als die naar de doelen van economische keuzes (zie par. 5.4). Economieonderwijs is geen neutrale, maar een waarden-volle aangelegenheid. Ook wanneer een docent voor de veilige optie kiest door ‘gewoon de methode te volgen’, ontkomt hij niet aan de normatieve kant van zijn vak. In dat geval draagt hij namelijk gewoon de waarden van de gekozen lesmethode over. Beter is om zich in ieder geval bewust te zijn van de waardengeladenheid van zijn vak, en deze tot onderwerp van gesprek te maken bij collega’s en leerlingen. Dit vraagt een speciale verantwoordelijkheid van de economiedocent, omdat ook waardenbesef en betrokkenheid dan een prominente rol spelen. Het leren identificeren van de conflicterende waarden die bij economische keuzeprocessen komen kijken, is daarvoor essentieel – zie bijvoorbeeld Huitema & Rameckers (1993) en Graafland (2007) Denk daarbij aan botsende waarden als vrijheid en gelijkheid, consumptie en vrije tijd, materiële economische groei en ecologische duurzaamheid. Binnen de school ligt samenwerking met vakken als burgerschap, maatschappijleer, leefstijl, levensbeschouwing of filosofie dan ook voor de hand. Daarnaast is de economiedocent in de eerste plaats een verhalenverteller. Hij houdt zich met zijn leerlingen meer bezig met *verhalen over* economie dan dat hij rechtstreeks economische grootheden of verbanden onderzoekt. Hij is zo een (door)verteller van verhalen. Of die nu aansluiten bij de actualiteit van de wereldeconomie of de leefwereld

van de leerling, belangrijk is dat de docent zich bewust is van deze verantwoordelijke rol. Hij moet ervoor waken geen halve waarheden of als zwart-wit gepresenteerde verhalen te construeren en (door) te vertellen. Dit is voor mensen in het algemeen, en voor puberbreinen in het bijzonder, allesbehalve vanzelfsprekend. Het menselijk brein is namelijk, in de woorden van Weutsen en Kraaijeveld (2014), als “een pruttelend fabriekje, dat onderdelen produceert die op zich onschuldig en van een lage kwaliteit zijn, maar waarmee machtige wapens kunnen worden gemaakt: verhalen”. Menselijke hersenen construeren namelijk graag een eenduidig verhaal, waarin makkelijk wordt gegeneraliseerd, snel conclusies worden getrokken en weinig ruimte is voor grijstinten of meer dan één perspectief. Uit het snelle, maar pruttelende breinfabriekje komt inderdaad minder degelijke kennis dan het gedegen, maar energieslurpende denkwerk dat het tragere, reflectieve brein ons kan opleveren. Het onderwijs, met zijn nadruk op traag, maar helder denken, kun je dan beschouwen als een ‘tegenmacht’. De producten uit de pruttelende breinfabriekjes dienen niet achteloos te worden verspreid en ter consumptie aangeboden, maar kritisch tegen het licht te worden gehouden.

Zodat de leerling zélf heldere economische verhalen kan produceren, en onhelder denken in verhalen van anderen eerder kan herkennen (De Rijk, 2015). Hazlitt (1979, p. 17) biedt een even compact als inspirerend motto voor eenieder die zijn leerlingen échte economische geletterdheid wil bijbrengen: “The art of economics consists in looking not merely at the immediate, but at the longer effects of any act or policy; it consists in tracing the consequences of that policy not merely for one group, but for all groups”.

Hierna bespreken we een werkvorm die docenten en leerlingen helpt een stap te zetten bij het type standpuntvragen waarmee dit hoofdstuk opende.

9.2 Werkvorm: technisch lezen van economie

Wat is redeneren met technieken?

Studenten en onderbouwleerlingen in het voortgezet onderwijs schetsen de wereld van 2030 aan de hand van de meest flitsende technologieën (zie par. 2.2). Vliegende auto’s, intelligente koelkasten, hersenchips voor een flinke dot extra werkgeheugen voor iedereen: alles vloog – letterlijk en figuurlijk – voorbij toen wij hen vroegen naar hun toekomstbeelden. In de context van de werkvorm die we hier bespreken, wordt ‘techniek’

echter ruimer gedefinieerd. Een techniek is een instrument dat actoren inzetten om een bepaald doel te bereiken. Een techniek is instrumenteel: deze bemiddelt tussen de doelen van mensen en de uiteindelijke vervulling hiervan. Een mens kan materiële technieken ontwerpen, zoals levensmiddelen en gereedschappen. Maar ook immateriële technieken; denk aan een inspirerend idee, een productieve procedure, een doeltreffende openingszin, een rustgevende ademhalingstechniek. Alles wat bemiddelt tussen een actor en zijn doelen beschouwen we dan ook als een techniek. Een blik op de gebruikte taal kan hierbij behulpzaam zijn. Verwijswoorden als 'door middel van' of 'met behulp van', of voorzetsels als 'via', 'dankzij' of 'door', zijn signalen dat er een techniek in het spel is.

De wereld van de economie is te zien als één grote verzameling technieken. Van rookwarenaccijns tot leessubsidie, van monetaire verruiming tot werkloosheidsuitkeringen, van aandeel tot creditcard: talloze economische sleutelbegrippen kun je begrijpen als een instrument dat bewust wordt ingezet door een actor (persoon of groep personen) om een bepaald doel te bereiken. Economiedocenten houden zich bezig met de verhalen over deze technieken. Net als alle andere technieken moet je die leren lezen, wil je kunnen doorzien wat zo'n economische techniek precies inhoudt, en wanneer je een afgewogen oordeel wilt vormen over ontwikkelingen rondom deze techniek.

Een actor (individu of collectief) streeft doelen na.
Om die doelen te realiseren bedient de actor zich van technieken.

Voorbeeld leessubsidie:
· De overheid (A) wil het leesgedrag van studenten verbeteren (D).
Daarom overweegt zij een leessubsidie in te voeren (T).

Figuur 9.1 Algemeen model technisch lezen

Figuur 9.1 illustreert dat een economisch oordeel twee momenten bevat. Zo is er het empirische debat over de werkzaamheid van een techniek. Wanneer we de werkloosheid of milieuproblematiek willen verminderen, welk instrument werkt dan het best? En van alle technieken die een oplossing bieden, welke gaat dan het meest doelmatig te werk? De meest rechtse pijl verbeeldt deze vragen naar respectievelijk effectiviteit en efficiëntie. Maar ook de normatieve vraag welke doelen nastrevenswaardig zijn, is een wezenlijk onderdeel van het vellen van een economisch oordeel. Omdat nastrevenswaardige doelen als vrijheid en gelijkheid, of werkgelegenheid en milieu op gespannen voet met elkaar kunnen staan, kan er debat ontstaan over wat prioriteit verdient.

Waarom redeneren met technieken?

De Twentse techniekfilosoof Pieter-Paul Verbeek (2014) constateert dat de mens altijd een door technieken bepaald wezen is geweest. Nieuw aan onze huidige tijd is hoogstens het tempo waarin technologische vernieuwingen elkaar opvolgen, de reikwijdte van hun invloed op ons eigen leven en dat van anderen, en de grotere onvoorspelbaarheid van deze reikwijdte. En juist deze sociale, maatschappelijke dimensie maakt techniek ook relevant voor de maatschappijvakken. Verbeek verbindt zijn diagnose namelijk aan een begrip dat een gedeelde grond onder deze schoolvakken is: burgerschap. Volgens hem houdt modern burgerschap in dat we ons als mens bewust worden van de bemiddelende rol die technieken spelen in ons (samen)leven. Wanneer onze polis steeds meer een 'technopolis' lijkt te worden, waarin het onderscheid tussen mens en techniek steeds diffuser wordt, technieken impliciet en expliciet bepaalde groepen in- en uitsluiten en nieuwe dilemma's met zich meebrengen, moeten burgers in zo'n samenleving een scherp oog ontwikkelen voor de rol die techniek speelt in hun leven.

Burgerschap, maar ook ethiek, is in Verbeeks visie niet meer primair het leren oordelen of *individuele* keuzes goed of fout zijn. Deze keuzes worden namelijk altijd in een door technieken bemiddelde wereld gemaakt. Het is altijd een in technieken ingebed persoon die kiest, dus moet ethiek ook gaan over de technieken die mensen omringen. Ethiek wordt hier meer opgevat als nadenken over het goede leven, en welke technieken daaraan in welke mate positief of juist negatief kunnen bijdragen. Deze burgerschapsblik beschouwt Verbeek als de juiste middenpositie tussen de twee grondhoudingen die mensen vaak aannemen tegenover techniek: die van de optimistische aanpasser en de

pessimistische huiveraar. Als het gaat om techniek zijn de optimistische aanpassers zich niet genoeg bewust van de riskante aspecten van techniek. De pessimistische huiveraars wijzen alle nieuwe technieken op voorhand af, bijvoorbeeld omdat ze vinden dat deze afbreuk doen aan traditionele waarden of gebruiken. De schaduwzijde van deze categorisch afwijzende houding is dat je jezelf zo de kans ontnemt op een potentiële lotsverbetering door technische hulpmiddelen. Techniek kan helpen om aan een noodlottige toestand te ontsnappen of onbereikbaar geachte doelen toch binnen bereik te brengen. Bovendien leert de geschiedenis dat technologie zich echt niet laat tegenhouden door louter morele afwijzingen. Gewoon ‘nee’ zeggen zal weinig zin hebben: Verbeek noemt dat draaien aan een stuurwiel dat nergens op aangesloten is. Zwelgen in je eigen morele gelijk is misschien wel een comfortabele, maar ook weinig vruchtbare positie als je daadwerkelijk iets wilt veranderen. Probeer, zo raadt Verbeek aan, deze beide valkuilen te vermijden. Kijk zonder vooringenomenheid naar afzonderlijke technieken en beoordeel onder welke voorwaarden ze kunnen bijdragen aan ‘het goede leven’. Verbeek pleit ervoor om in techniekdilemma’s te zoeken naar het juiste midden tussen de twee uiterste posities. Dat is gemakkelijker gezegd dan gedaan.

Hoe lees ik economische technieken?

We introduceren hier als casus een spraakmakende, uit Amerika overgewaaid onderwijstechniek: de leessubsidie (Sandel, 2012). Het is typisch zo’n kwestie waarover iemand in de pen klimt om een econoom als expert te raadplegen.

Kader 9.1 De Texaanse leessubsidie

Om het leesgedrag van basisschoolleerlingen te stimuleren, krijgen leerlingen in Texas een vergoeding van \$2 per gelezen boek. Of het boek daadwerkelijk gelezen is, wordt met een computertest betrouwbaar vastgesteld. Het geld voor dit project is ter beschikking gesteld door een lokale filantroop.

In de omschrijving van de casus (zie kader 9.1) is het technische middel-doel-schema uit figuur 9.1 te herkennen. Kinderen lezen te weinig, dat vinden de actoren (docenten, schoolleiding, ouderraad) ongewenst. Daarom zoeken ze een techniek om daar wat aan te doen. Deze kan de

vorm aannemen van een gebod of een verbod, maar ook van een straf of geldelijke beloning. We nemen voor het gemak aan dat het Texaanse doel om het lezen te bevorderen, nastrevenswaardig is. De wenselijkheid van het doel is zelfs vanuit meerdere normatieve perspectieven te verdedigen. Wellicht is vanuit een Bildungsperspectief te redeneren dat een belesen persoon een ontwikkelder en daarmee 'rijker' mens is. Je kunt ook betogen dat er bij boekenconsumptie sprake is van 'positieve externe effecten': de sociale opbrengsten van een gelezen boek overstijgen de private opbrengsten. Een meer belesen bevolking is een slimmere bevolking, die steeds betere oplossingen voor steeds meer problemen kan vinden, waar de maatschappij als geheel baat bij heeft. Vanuit 'economisch' perspectief is er sprake van onderconsumptie van boeken lezen, en overconsumptie van bijvoorbeeld luieren. Omdat het individu in zijn leesbeslissing niet alle maatschappelijke baten van lezen meeneemt, kan een extra beloning per gelezen boek deze afweging beter in balans brengen met de daadwerkelijke maatschappelijke baten en kosten van lezen.

De tweede motivering voor de leessubsidie lijkt de meest economische - je zult hem inderdaad tegenkomen in de lesmethoden. Het lijkt ook de meest onpartijdige of moralistische. Maar er ligt wel degelijk een waardeoordeel onder, namelijk externe effecten zijn slecht en dienen verholpen te worden. Een financiële prikkel is dan een economische techniek om een doel, de optimale maatschappelijke welvaart, te bereiken. Misschien lijkt de leessubsidie verdacht veel op omkoping, maar is iedere vorm van omkoping per definitie verdacht? Dat overheden volgens deze lijn van argumentatie subsidies en accijnzen inzetten op het gebied van tabak, brandstof en schone kunsten, is een gangbare praktijk. Heiligt het doel soms niet de middelen, zeker wanneer bij dat doel ook anderen dan alleen de persoon in kwestie baat kunnen hebben?

Een oordeel is snel geveld in dit leessubsidievoorbeeld. Waarschijnlijk valt het oogwenkoordeel in een van de twee uitersten die Verbeek hierboven schetste. "Belachelijk, leerlingen betalen voor zoiets fundamenteels als het lezen van een boek", zou je zo kunnen optekenen uit de mond van een pessimistische huiveraar. Maar wat als de drang om te lezen niet zo vanzelfsprekend blijkt als het schijnen van de zon? Wat als meer traditioneel-pedagogische vormen van het stimuleren van leeshonger hebben gefaald? Of wanneer deze innovatieve leessubsidie veel effectiever blijkt te zijn dan alle andere didactische instrumenten om het leesgedrag van jonge mensen te bevorderen? Uit onderzoek bleek namelijk dat de Texaanse kinderen die te maken kregen met

leessubsidies, op het eindexamen beter scoorden op de vaardigheid van begrijpend lezen dan andere kinderen. Omarmen dus, zo'n leessubsidie? Om tot een expert-oordeel te komen, moet de techniek eerst nog grondiger gezien worden. Hoe doe je dat als docent met leerlingen? We introduceren drie afzonderlijke, maar complementaire werkvormen. Met alle drie is inmiddels ruime ervaring opgedaan op de lerarenopleiding Economie van Fontys Tilburg.

9.3 Toepassingen in de klas

Klassikaal technisch lezen

Hierbij bekijkt de docent samen met zijn leerlingen economische verhalen door de techniekbril. Deze werkvorm leent zich bij uitstek voor het werken met actuele bronnen. Zo kan het lezen van de krant of het bekijken van een nieuwsbulletin, waar per definitie *nieuwe* technieken veel aandacht krijgen, heel verhelderend zijn. Leerlingen krijgen namelijk een beter inzicht in de twee typen discussies die bij zo'n techniek spelen, te weten: is de techniek doelmatig en welke doelen zijn in het geding? Leerlingen zullen hun eigen optimisme of pessimisme over de innovatie in kwestie moeten opschorten. Eerst moeten ze kritisch kijken naar de berichtgeving over deze verhalen, en mogelijk op zoek gaan naar bronnen met aanvullende informatie rondom deze techniek. De docent kan aan de hand van een geselecteerde bron de techniek in kwestie met de leerlingen ontleden. Dit kan aan de hand van de volgende vragen.

- ◆ *Wat* houdt deze techniek eigenlijk precies in?
- ◆ Met *welk doel* wordt deze techniek ingezet, en door *wie*?
 - ◆ Voor welk probleem is deze techniek een oplossing?
 - ◆ Is men wel helemaal *volledig of eerlijk over het doel* waarmee deze techniek aan de man wordt gebracht?
- ◆ *Welke voor- en nadelen* heeft deze techniek?
 - ◆ Hoe zorgt deze techniek ervoor dat het doel wordt bereikt?
 - ◆ Zijn de *langetermijneffecten* van deze techniek wel helemaal goed doordacht?
 - ◆ Worden in de bron alle relevante *belangengroepen* en *neveneffecten* betrokken?
 - ◆ Op welke wijze gaat deze techniek de wensen en gedragingen van de *gebruikers* en betrokkenen *veranderen*?
 - ◆ Welke *valkuilen* liggen op de loer?
 - ◆ Welke *aanvullende technieken* zijn nodig om deze valkuilen uit de weg te gaan?

- ◆ Welke *alternatieven* zijn voorhanden of denkbaar voor deze techniek? Welke voor- en nadelen hebben deze ten opzichte van de besproken techniek?
- ◆ Verwacht je dat deze techniek *een succes* wordt, en waarom wel/niet?
 - ◆ Wat is het *criterium* dat je hanteert voor succes?
 - ◆ Welke *waarden* en *belangen* vragen om een afweging?

De docent kan aan de hand van het artikel in de Volkskrant (zie kader 9.2) de vragen proberen te beantwoorden met de klas. Met een casus over de introductie van toegangspoortjes bij NS-stations raken leerlingen vertrouwd met de techniekbenadering. De docent kan van tevoren de oogwenkoorden peilen bij zijn leerlingen. Naderhand kan hij dan nagaan of ze hun oordeel over de besproken techniek, c.q. de introductie van toegangspoortjes op NS-stations, hebben bijgesteld, en zo ja, waarom. Ook zal blijken dat het eigenlijk nog te vroeg is om al tot een expert-oordeel te komen: er is nog informatie buiten de aangeleverde bron nodig om bijvoorbeeld uitsluitel te geven over de werkzaamheid van de toegangspoortjes. De docent kan als vervolgstap dan leerlingen de opdracht geven om dit vervolgonderzoek uit te voeren of te achterhalen in andere bronnen.

In deze werkvorm leren leerlingen economisch kijken. Dit is voorwaardelijk om te komen tot de volgende twee werkvormen. Daarbij gaan leerlingen namelijk zelf aan de slag met een standpuntbepaling bij een economische techniek.

Kader 9.2 Voorbeeldcasus technisch lezen: OV-poortjes

Het poortjesgekrakeel verstormt

Aanvankelijk kreeg de NS maar weinig handen op elkaar voor het idee stations af te sluiten met ov-poortjes. Maar in de ene na de andere plaats leggen burgers zich erbij neer.

Niet overal is de kritiek verstormd, maar de NS krijgt steeds vaker zijn zin met het afsluiten van stations met ov-poortjes. Zelfs Gouda en Leiden, twee gemeenten die als iconen van het protest golden, zijn overstap en staken hun verzet tegen het 'dichtmaken' van stations.

Zo gaat in Gouda Centraal de onderdoorgang die het hart van de stad met de noordelijke wijken verbindt en toegang biedt tot de perrons vanaf woensdag definitief dicht. Althans: de toegangspoortjes worden gesloten. Die kunnen alleen nog maar worden geopend met een ov-chipkaart of een speciale passagepas.

Ruim achthonderd van die passen zijn de afgelopen weken door de NS verstuurd naar mensen die daar om hadden verzocht. In een straal van twee kilometer om het station zijn bewoners en bedrijven door de NS benaderd met de vraag of ze belangstelling hebben voor (gratis) passagepassen. Zelfs in Leiden, waar de protesten tegen afsluiting van het station het luidst klonken, lijkt de NS alsnog succes te boeken. Vandaag buigen gemeenteraadsleden zich over het akkoord dat het gemeentebestuur en de NS hebben bereikt over het in gebruik nemen van de ov-poortjes op Leiden Centraal. Dat station is een schakel in een belangrijke looproute. Met aan de ene kant het stadscentrum en aan de andere kant het academisch ziekenhuis en onderdelen van de universiteit. De spoordijk die dwars door Leiden loopt, biedt meer verbindingen, maar de route door het station is voor voetgangers verreweg de populairste. Het afgelopen jaar liepen de spanningen tussen de NS en de gemeente hoog op. Wethouder Robert Strijk (D66, bereikbaarheid) wil nu dat er 'haast wordt gemaakt' met de afsluiting van het station.

Hoe heeft de NS het binnen een jaar voor elkaar gekregen dat de stemming over het afsluiten van stations lijkt om te slaan? Want ook in andere gemeenten waar het lastig lag (Deventer en Dordrecht bijvoorbeeld) weet het spoorbedrijf zijn zin te krijgen. De woordvoerder van de NS wil vooral niet triomfantelijk doen en zegt: 'We merken dat gemeenten zich steeds constructiever opstellen. Wij hebben een consequent verhaal over de noodzaak om de stations af te sluiten. Daarvoor is meer begrip.' Inderdaad blijken gemeenten gevoelig te zijn voor de opvatting van de NS dat gesloten ov-poortjes belangrijk zijn in het bestrijden van agressief gedrag tegenover NS-personeel. 'We kunnen niet doof zijn voor de klacht van de NS dat zwartrijders de meeste agressie veroorzaken', zegt de woordvoerder van de gemeente Gouda. Een proef bij station Rotterdam-Zuid - het eerste 'interwijkstation' waar een vrije doorgang van de ene naar de andere kant van het spoor niet meer mogelijk was - wees uit dat gebruikers van het station ook het gevoel hebben dat de (sociale) veiligheid toeneemt als de poortjes niet meer open staan. Anderzijds: schrikt zo'n poortje de zwartrijder echt af? Die kan toch ook in het bezit komen van de gratis passagepas of het passagerecht (dat kan via de automaat op de gratis ov-chipkaart worden geladen) om dan alsnog voor niets te reizen? Het Leidse PvdA-raadslid Gijs Holla: 'Het is toch een beetje: we sluiten het huis af, maar leggen wél de sleutel goed zichtbaar klaar.'

Aan een betere verstandhouding tussen de NS en gemeenten helpt mee dat het spoorbedrijf zich bereid toont te investeren in de omgeving van het station. Leiden is blij dat de NS 3 miljoen euro wil meebetalen aan een parkeervoorziening voor fietsers. In Gouda gaat de NS investeren in het opknappen van een spooronderdoorgang, enkele honderden meters van het station vandaan.

Daarnaast investeert de NS dus in passagepassen. 'Die werken alleen voor het betreffende station', verzekert de NS-woordvoerder. De gratis passagepas is twee jaar geldig. Wie een ov-chipkaart heeft maar onvoldoende saldo om de NS-poortjes te openen kan - gratis - bij de automaat eenmalig passagerecht op de kaart laden. De bezitter van een ov-chipkaart met voldoende saldo kan uiteraard altijd kosteloos aan de andere kant van het station komen.

Reizigersorganisatie Rover hoort nog amper een wanklank over het afsluiten van de stations. Op termijn worden op 82 van de 410 stations de poortjes gesloten. 'We klagen gauw in Nederland maar die gesloten poortjes hebben ook een voordeel', zegt de woordvoerder. 'Dan vergeet je tenminste niet uit te checken.'

Bron: *de Volkskrant*, 23 juni 2015

Een expert-artikel schrijven

Inmiddels hebben enkele tientallen studenten een artikel geschreven waarin zij zelfstandig een economische techniek hebben geanalyseerd. Steeds was het sjabloon een antwoord te geven op de mail aan het begin van het hoofdstuk, waarbij zij zelf de techniek mochten kiezen waarover een 'gefundeerd standpunt' moest worden ingenomen. Bijvoorbeeld het TTIP-verdrag, statiegeld, de WW, giraal geld, het basisinkomen, de euro, studiefinanciering, de hypotheekrenteaf trek, monetaire verruiming, en de prestatiebonus voor leraren. Dat antwoord schreven zij zelf, waarbij dezelfde vragen als in de eerste werkvorm (klassikaal technisch lezen) als houvast dienden. Voordat zij zelf aan het schrijven gingen, werden ze in drie interactieve colleges vertrouwd gemaakt met het wat, waarom en hoe van economisch lezen. Ook oefenden ze aan de hand van kleine, afgebakende casussen (zie kader 9.1 en 9.2) het daadwerkelijk technisch lezen.

Lesmateriaal ontwerpen over een techniek

Tijdens een pilot hebben twee economiestudenten in het kader

van het vak Ontwerpen van Onderwijs een lessenreeks ontwikkeld vanuit de uitgangspunten van het technisch lezen van economie. Dit lesmateriaal moest gericht zijn op hun doelgroep tijdens de stage (3 vmbo) en verwerkingsmateriaal bevatten. De docent vroeg de studenten hun gekozen techniek en de ingezette werkvormen van te voren te verantwoorden en achteraf te evalueren.

De twee studenten kozen voor een economische techniek bij uitstek: geld. Stapsgewijs introduceerden zij de nieuwste trends op het gebied van (contactloos) betaalverkeer, en probeerden via gerichte vragen de bewustwording hierover te vergroten bij hun leerlingen. Zo presenteren aanbieders een creditcard vaak als een nuttige techniek om betere intertemporele consumptieafwegingen mogelijk te maken, terwijl de nadelen vaak onderbelicht blijven. Bijvoorbeeld het uitblijven van 'betaalpijn': wie pas later de rekening krijgt gepresenteerd, voelt zich minder geremd om de eigen consumptie tijdig te matigen.

Sluitstuk van de lessenreeks waren kijkvragen bij de film *Shopaholic*, waarbij naast de lusten ook deze en andere onvoorziene lasten van het betaalmiddel creditcard aan bod kwamen. Ook het door aanbieders verzwegen doel van zo'n creditcard, het onbelemmerd op ieder tijdstip kunnen genieten van consumptiegoederen, stond ter discussie. Maakt dit werkelijk duurzaam gelukkig, of is er, zoals de filmtitel suggereert, ook sprake van een verslaving?

9.4 Ervaringen met de werkvorm

Hieronder volgt een overzicht van enkele aandachtspunten bij het technisch leren lezen van economische verschijnselen.

Technieken zijn bedoeld als oplossingen, maar introduceren ook nieuwe problemen

Het simpele, eenduidige doel-middel-schema dat wij eerder voor techniek schetsten (figuur 9.1), blijkt te naïef. Technieken zijn namelijk geen neutraal middel om een vastgesteld doel te bereiken. Vaak hebben ze ook impact op andere zaken dan het beoogde doel, en veranderen ze zelfs de wijze waarop de mens zich tot zijn doelen verhoudt (figuur 9.2).

Figuur 9.2 Uitgebreid analysemodel technisch lezen

Zo werd de auto ooit beschouwd als een oplossing van vervuiling tegen paardenpoep op straat, maar bleek deze techniek haar eigen, specifieke vervuiling met zich mee te dragen. Dit patroon, dat de oplossing voor probleem A de nieuwe problemen B en C in het leven roept, lijkt inherent aan technologie. Wanneer hierboven gesproken wordt over ‘onvoorziene effecten’, gaat het altijd om effecten op iets of iemand. Het is daarom zaak de relevante actoren die gevolgen ondervinden van de door de actor ingezette techniek, in kaart te brengen. Daarbij kan het gebeuren dat niet alle actoren op eenzelfde manier worden geraakt door de ingezette techniek. De externe effecten kunnen positief of negatief zijn. Ook kan er een verschil zitten tussen de verwachte en daadwerkelijke externe effecten op actoren. Positieve externe effecten waarop wordt ingezet – en die misschien een belangrijk deel van de argumentatie vormen om de techniek als positief of negatief te beoordelen – kunnen in de praktijk tegenvallen of zelfs uitblijven. Ten slotte moet er gekeken worden naar de doeltreffendheid van de techniek op de lange termijn. Op korte termijn kunnen er wel resultaten mee worden geboekt, maar houden deze ook stand? Zie kader 9.3.

Kader 9.3 Voorbeeldanalyse techniek: OV-poortjes

Wanneer we de casus van de toegangspoortjes op de NS-stations analyseren, valt een aantal dingen op. Zo presenteren de NS de ov-poortjes als een techniek om een specifiek doel te bereiken: het tegengaan van agressie tegen het eigen personeel. Daarvoor wordt het tegengaan van zwartrijden cruciaal geacht. Bezien door de techniekbril is allereerst de empirische vraag naar de doeltreffendheid van deze techniek relevant. Wordt deze niet ondermijnd door de aanvullende techniek van de passagepas? Is zwartrijden inderdaad een hoofdoorzaak van agressief gedrag tegenover personeel? Is die agressie niet op een andere manier doeltreffender en doelmatiger tegen te gaan? Daarnaast kun je ook kritisch kijken naar het doel dat NS zeggen na te streven met deze techniek. Is dat verhaal wel helemaal compleet? Zouden ook andere doelen (monitoren reisgedrag, besparen op arbeidskosten) een motief kunnen zijn voor de introductie van de poortjes? In het artikel wordt het positieve neveneffect van het niet meer vergeten uit te checken genoemd, maar wat betekenen de poortjes bijvoorbeeld voor veiligheid? Kan deze niet in het gedrang komen, doordat de poortjes vluchtwegen belemmeren in een noodsituatie?

Ten slotte maakt het artikel duidelijk dat een station ook een rol speelt in steden als verbindings- en ontmoetingspunt, en dat de NS bij het ontwerp van hun techniek hiermee rekening moeten houden.

Technieken zijn door mensen gevormd, maar vormen op hun beurt de mens
Technieken worden per definitie door mensen bedacht, maar veranderen tegelijk ook wat het is om een mens te zijn. Technieken introduceren keuzes en verleidingen die er eerst niet waren. Het internet was ooit bedoeld als techniek om informatiedeling tussen universiteiten te vergemakkelijken, maar heeft het hele idee over nabijheid, contact en werktijd-vrije tijd op zijn kop gezet. Een op het eerste gezicht bevrijdende techniek kan paradoxaal genoeg een dwingend karakter krijgen. Wat ooit een slechts technologische, en vooral statusverhogende mogelijkheid voor enkelen was, kan al snel een verplichting voor allen blijken op straffe van sociale uitsluiting bijvoorbeeld. E-mail en de mobiele telefoon hebben zo'n transformatie inmiddels ondergaan. Wanneer de overheid besluit alleen nog online via DigID te communiceren met haar burgers, is dat geen neutrale technische kwestie, maar een besluit dat bepaalde groepen mensen in- en uitsluit. Kader 9.4 demonstreert het diepgaander lezen van economische technieken aan de hand van de leessubsidie uit kader 9.1.

Kader 9.4 De Texaanse leessubsidie (vervolg diepgaand lezen)

Sandel wijst op enkele hobbels in de oordeelsvorming omtrent de leessubsidie. Een daarvan ligt op het normatieve terrein van de doelen. Want al betitel je het stimuleren van leesgedrag als wenselijk, dan impliceert dit niet automatisch dat er schaars subsidiegeld naartoe hoort te gaan. Dat hangt af van hoe waardevol het doel is ten opzichte van andere doelen. Aan de leessubsidie hangt een prijskaartje: de staat Texas zal dit bedrag ergens moeten vrijmaken op de begroting. Zijn de betere lezers de verminderde kwaliteit van de sportvelden waard? Dit leidt weer terug naar de ethische vraag wat mensen als 'het goede leven' beschouwen. Is dat er een waarin veel wordt gesport of veel wordt gelezen? Van belang is ook of een aan lezen uitgegeven subsidiebedrag effectiever, doeltreffender is dan een bedrag voor sporten om het maatschappelijk welzijn te vergroten.

De allocatie van schaarse middelen is makkelijker uit te voeren naarmate er duidelijkheid bestaat over de doeltreffendheid van de leessubsidie en de gevoeligheid van de burger om door de ingezette techniek 'gecorrumped' te worden. Hiermee bedoelt Sandel dat een techniek die op korte termijn dan wel uiterst succesvol lijkt, op lange termijn juist contraproductief werkt. Dit omdat het andere, niet-financiële motieven om te lezen mogelijk verdringt. Zo zou de geldelijke beloning de intrinsieke motivatie van lezers kunnen verdringen. Economen denken vaak dat twee prikkels per definitie beter zijn dan één prikkel. Dat mensen die vanuit zichzelf graag lezen, dat ook wel zullen blijven doen wanneer ze er een geldelijke beloning voor krijgen. Maar dat hoeft niet altijd zo te zijn. Lezen wordt op deze manier wellicht primair een manier om geld te verdienen, in plaats van een zinvolle bezigheid op zichzelf. Door een boek als handelswaar te behandelen en te presenteren aan leerlingen, komt dat idee niet naast, maar in de plaats van het idee dat een boek een nuttig instrument is om jezelf te ontwikkelen.

Een klassiek onderzoek leert ons bijvoorbeeld dat wanneer bloeddonoren opeens worden betaald voor hun dienst, ze juist minder in plaats van méér bloed willen geven. Het gegeven dat hun daad nu als een geldelijke transactie in plaats van 'de normaalste zaak van de wereld' wordt opgevat, is voor een flinke groep trouwe donoren reden te stoppen met doneren. Een soortgelijk ongewenst resultaat levert de casus over de invoering van een boete voor ouders bij het te laat ophalen van hun kinderen bij een oppascentrale. Deze geldboete werkte het tijdig ophalen niet in de hand. Integendeel: omdat mensen het gevoel hebben 'er nu

toch voor te betalen', voelen ouders zich steeds minder geremd om hun kinderen nóg later op te halen.

Sandel merkt daarom op dat je geen al te naïef-optimistisch beeld moet hebben van geldelijke prikkels in het onderwijs. Je kunt hiertegen inbrengen dat de prikkel een groep notoire niet-lezers wel over een drempel heeft geholpen om te beginnen met lezen, en dat zij daarna het nut van deze bezigheid vanzelf zullen inzien. Maar zal dat op lange termijn daadwerkelijk zo uitpakken? Of zullen lezers na het stoppen van de leessubsidie net zo abrupt weer te stoppen met lezen als ze er ooit mee begonnen zijn? Door de leessubsidie vertoont iemand misschien wel voor korte tijd het gewenste gedrag, maar is dit ook de manier om een blijvend positieve houding ten opzichte van lezen te ontwikkelen? Je kunt mensen moeilijk met weer een nieuwe subsidie proberen te verleiden om door te gaan met lezen als de eerste subsidie gestopt is.

Sandel vreest voor dit scenario. Hij vergelijkt de leessubsidie met het via geld belonen van mensen die willen stoppen met roken of gewicht willen verliezen. Uit onderzoek blijkt dat de kilo's er weer aan vliegen wanneer de geldelijke prikkel stopt. Dit komt vooral, aldus Sandel, omdat de afvaller geen wezenlijk andere houding ten opzichte van de eigen gezondheid heeft ontwikkeld of verinnerlijkt. Geldelijke prikkels blijken misschien wel te werken als je wilt dat mensen bijvoorbeeld op tijd op een afspraak verschijnen, maar niet om op lange termijn hun gewoontes of gedrag te veranderen.

9.5 Conclusie

Het bestuderen van economische verschijnselen door een techniek-filosofische bril bleek in diverse didactische varianten een zinvolle werkvorm met studenten op de lerarenopleiding Algemene economie van Fontys Tilburg. Het lesmateriaal dat studenten hebben ontworpen (zie par. 9.3) geeft een indruk dat de werkvorm ook potentie heeft voor docenten in het voortgezet onderwijs. De docent die met zorg alle aspecten van een nieuwe techniek in kaart brengt en doordenkt voordat hij tot een standpuntbepaling komt, is een voorbeeld voor hoe je met studenten of leerlingen over de toekomst *in* je schoolvak kunt nadenken. Voor de andere (maatschappij)vakken is deze werkvorm mogelijk ook het proberen waard, waarbij dan niet de economische maar de eigen vakspecifieke context centraal staat. De voorbeelden in dit hoofdstuk zijn gebaseerd op actuele, economische bronnen, maar

misschien leent een analyse van een historische techniek (denk aan het drieslagstelsel of de gouden standaard) zich eveneens voor een afgewogen standpuntbepaling. Was de invoering of afschaffing van het drieslagstelsel een goede of een slechte zaak voor de gewone Middeleeuwer? Waarom is deze ooit ingevoerd, en later weer afgeschaft? Deze en alle andere in par. 9.3 genoemde vragen kunnen hierbij van nut zijn. En ook voor docenten in de niet-maatschappijvakken geldt: vroeg of laat zullen adolescenten het gevoel herkennen dat de briefschrijver in het begin overviel. “Alweer een nieuwe ontwikkeling waar ik blijkbaar iets van moet vinden, en ik wil ook graag wel wat zinnigs over wil kunnen zeggen, maar hoe doe ik dat eigenlijk?” Tijdens de mentorles of bij vakken als leefstijl of burgerschap kunnen leerlingen technieken waarmee ze in hun toekomstige professionele of persoonlijke leven te maken krijgen, onder de loep nemen.

Ook is het denkbaar dat docentenopleidingen hun studenten een te analyseren techniek niet laten kiezen op basis van vakinhoudelijke gronden, maar vanuit een meer algemeen didactisch perspectief. Iedere docent zet namelijk, bewust of onbewust, technieken in om zijn pedagogische en didactische doelen te bereiken: werkvormen, leermiddelen en communicatietechnieken. Om niet te vervallen in de rol van pessimistische huiveraar of optimistische aanpasser, maar uit te groeien tot een bewust handelende professional, zou het technisch lezen van (ontwikkelingen in) de eigen onderwijsomgeving een verrijking kunnen zijn.

De werkvorm van het technisch lezen biedt dan zowel een houding (het opschorten van het oogwenkoordeel) als een methodiek (het techniekschema, de leeswijzer en de drie varianten van de werkvorm) om een innovatie in al zijn aspecten te doorgronden en uiteindelijk tot een afgewogen oordeel te komen. Wát precies de technieken zijn waarover je leerlingen een standpunt zullen willen bepalen is onzeker, maar dat geldt niet voor het feit *dat* ze standpunten zullen moeten bepalen. Er bestaat een kwalitatief verschil tussen een standpunt en een beargumenteerd en doordacht standpunt. Tussen een simpel ‘ja’ of ‘nee’ en een ‘ja, onder de voorwaarde dat’, en een ‘nee, aangenomen dat’. Daarvoor moeten we leerlingen afleren snel en argeloos te vertrouwen op het eigen snelle, maar feilbare brein, én hen handvatten bieden om te komen tot het door de briefschrijver van het begin van dit artikel zo gewenste gefundeerde standpunt.

Meer lezen

Achterhuis, H. & Steenhuis, P.H. (2013). *Tegendenken*. Rotterdam: Lemniscaat.

Aan de hand van voorbeelden uit het nieuws proberen de auteurs tot een (begin van een) afgewogen oordeel te komen.

Sandel, M. (2012). *Niet alles is te koop. De morele grenzen van marktwerking*. Utrecht: Ten Have.

Toont de economische dimensie van ethische vraagstukken en de ethische dimensie van morele vraagstukken als leessubsidies, orgaanhandel en dienstplicht.

Verbeek, P.P. (2014). *Op de vleugels van Icarus. Hoe politiek en moraal met elkaar meebewegen*. Rotterdam: Lemniscaat.

Biedt een afgewogen denkkader om de invloed van technieken (van echografie tot bankstel) op ons eigen leven en de maatschappij beter te kunnen 'lezen'.

Hoofdstuk 10

Hogere denkvaardigheden in kleine opdrachten (maatschappijleer)

Rob van den Boorn

Vlak na de aanslagen in Parijs in november 2015 merkte de schrijver van een ingezonden brief in *de Volkskrant* boos op dat vrijwel alle Nederlandse media spraken over ‘het brein’ achter de aanslagen. Volgens de schrijver was dat volstreekte onzin, want, zo beweerde hij, wie een dergelijke terreurdaad op zijn geweten heeft, is volstrekt breinloos. Hoewel deze reactie begrijpelijk is, kun je je afvragen of het voorstel om de aanslagplegers voortaan aan te duiden als ‘de breinloze’ adequaat is. Want die kwalificatie helpt ons niet te begrijpen wat terreur inhoudt, wat de motieven van de daders zijn en zeker niet wat zij beogen met hun geweld.

Ook de suggestie van de briefschrijver dat de geest van de daders met godsdienstwaanzin doordrenkt zou zijn, biedt geen eenduidig houvast om te begrijpen waar terroristen op uit zijn. Want waarom zou je daarover nadenken als het gaat om dolgedraaide psychopate geesten, zoals de briefschrijver de daders ook betitelt. Dat, zo luidt de suggestie, zijn figuren die niet weten wat ze doen. Deze primaire reactie zet mensen evenwel op het verkeerde been. Het gewelddadige karakter van de aanslag sluit immers niet uit dat de daders vanuit een vooropgezet plan hebben gehandeld.

Een toenemende trend, niet alleen onder jongeren, is dat mensen hun nieuws vooral zoeken in berichten en nieuwsartikelen die goed aansluiten bij wat ze al denken. Leerlingen zien, net als veel volwassenen, hun mening graag bevestigd. Het is onwaarschijnlijk dat deze ingezonden brief hen zal overhalen te gaan nadenken over wat terreur inhoudt, over wat behalve de directe ook de indirecte en langetermijnevolgen van terreuraanslagen zijn en wat de motieven van de daders zijn.

Leerlingen gaan daarover pas nadenken, als zij in staat zijn dit soort beweringen te analyseren en te becommentariëren. Deze vaardigheid, die veel oefening vergt, volgt uit de doelstellingen van het schoolvak maatschappijleer, namelijk dat leerlingen zelfstandig een onderbouwde mening kunnen formuleren over maatschappelijke en politieke kwesties.

Bovengenoemde trend benadrukt dat leerlingen moeten leren om via media verspreide informatie te begrijpen en interpreteren. Want voor hen is het niet altijd even duidelijk dat nieuws vaak normatief is of dat zaken vanuit een bepaald perspectief worden benaderd. Door leerlingen te confronteren met bronnen over de langetermijneffecten van terreur, blijkt dat de ingezonden brief over de aanslagen in Parijs ook vanuit een bepaald perspectief is geschreven (Drok & Eggink, 2015). Dat veronderstelt dat leerlingen moeten leren om hun eerste oordeel op te schorten. Het komt er in het kort op neer dat ze een andere strategie moeten ontwikkelen om zich te oriënteren op wat er in de wereld gebeurt.

De relatie met toekomstgericht onderwijs – de focus van dit boek – lijkt op het eerste gezicht ver gezocht. Maar de manier waarop terreur wordt begrepen en bestreden heeft vergaande gevolgen voor de inrichting van de samenleving. Hoeveel geld kan de overheid besteden aan terreurbestrijding, hoeveel bevoegdheden krijgen politie en inlichtingendiensten om de gangen van mensen na te gaan, en gaat dat niet ten koste van de privacy, worden sommige groepen niet al te gemakkelijk in verband gebracht met terreur en komen mensen als gevolg daarvan niet tegenover elkaar te staan? De antwoorden op deze vragen geven mede vorm aan hoe de samenleving er in de toekomst zal uitzien en dus is het aan burgers om een eigen standpunt over deze kwesties te bepalen.

Leerlingen leren antwoorden te formuleren op bovenstaande vragen, impliceert dat zij moeten leren nadenken, zoals we in hoofdstuk 4 betogen. Er is tot nu toe weinig concreet materiaal ontwikkeld om leerlingen aan te zetten tot nadenken. Ook lesmethoden schieten in dat opzicht vaak te kort. Docenten zullen dus zelf materiaal moeten ontwikkelen om leerlingen aan te zetten tot nadenken. Het liefst materiaal dat aansluit op de door hen gebruikte methode. Dit hoeven geen grote en complexe opdrachten te zijn. Wij willen met de opdrachten in dit hoofdstuk laten zien dat het mogelijk is leerlingen te leren nadenken aan de hand van korte stukjes tekst uit de krant.

We gaan hier de ontwerpregels uit hoofdstuk 4 in praktijk brengen. Wij laten zien hoe je op basis van die ontwerpregels kleine opdrachten kunt ontwikkelen die zowel leerlingen als studenten aan het denken kunnen zetten. We zullen zo nauwkeurig mogelijk beschrijven en benoemen welke specifieke denkvaardigheden worden geoefend en waarom een opdracht geschikt is om een bepaalde denkvaardigheid te oefenen. Ook geven we

aan op welke inhoud van het schoolvak maatschappijleer de opdracht betrekking heeft en met welke begrippen leerlingen leren werken of welke ze moeten begrijpen om de opdracht te kunnen maken. Hoewel een denkopdracht ook andersom kan werken: door na te denken kunnen leerlingen bepaalde begrippen beter gaan begrijpen, en de relevantie ervan inzien (Van Velzen, 2012). Ten slotte zullen we ingaan op hoe je een opdracht kunt behandelen in de klas.

10.1 Ontwerpregels

In hoofdstuk 4 bespraken we zes ontwerpregels voor opdrachten die aanzetten tot denken.

1. Formuleer helder en precies welke denkvaardigheden je leerlingen wilt aanleren.
2. Maak onderscheid tussen moeilijkheidsgraad (gemakkelijk en lastig) en beheersingsniveau.
3. Ontwerp taken en opdrachten die leerlingen in staat stellen te leren wat jij wilt dat ze leren.
4. Geef ze materiaal waarover ze kunnen nadenken.
5. Gebruik nieuw materiaal, bij toetsen, maar ook bij 'oefenen'; anders gaan leerlingen memoriseren.
6. Stel vast op welke manier je beoordeelt of leerlingen voldoende hebben geleerd; dat is vooral belangrijk bij formatief toetsen en feedback geven.

Uit de ontwerpregels blijkt dat het erg belangrijk is om vooraf duidelijk te bepalen welke denkvaardigheden je leerlingen wilt aanleren, dat je daarvoor altijd nieuw bronmateriaal moet gebruiken en dat formatief toetsen (feedback) onontbeerlijk is.

De drie voorbeeldopdrachten die we zullen bespreken, gaan over belangrijke en met elkaar samenhangende actuele vraagstukken. De eerste gaat over de vraag wat terreur is en hoe we terreur moeten begrijpen. In het verlengde daarvan ligt de vraag wat de consequenties zijn of kunnen zijn van terreurbestrijding. De tweede opdracht behandelt de vraag wat de groeiende aandacht voor veiligheid betekent voor de rechtsstaat. Al direct na de aanslag op de Twin Towers in New York gaan er stemmen op die zich afvragen of de maatregelen die de overheid neemt om de veiligheid van burgers te bewaken, niet ten koste gaan van de klassieke vrijheidsrechten. De derde opdracht gaat over discriminatie en is niet los te zien van de twee voorgaande. Discriminatie staat op

gespannen voet met de grondwet en betreft vooral leden van culturele minderheden, van wie openlijk betwijfeld wordt of ze wel voldoende sympathiseren met de Nederlandse samenleving.

De vaardigheid die centraal staat in alle drie de opdrachten is *redeneren*. Redeneren komt in het kort neer op 'logisch afleiden', wat erg belangrijk is voor het trekken van conclusies. Leerlingen vinden het vaak erg lastig hun mening te onderbouwen met feiten en redeneringen. Dat komt omdat ze onvoldoende in staat zijn te bepalen wat relevante gegevens zijn en wat je op basis daarvan wel en niet kunt concluderen.

De tweede vaardigheid waaraan we aandacht besteden is *analyseren*: leerlingen moeten vaststellen welke gegevens belangrijk zijn en welke niet, wat de hoofdzaken zijn en wat irrelevant is in deze situatie.

De derde vaardigheid is *evalueren*, heel belangrijk voor het vak maatschappijleer. Leerlingen moeten immers in staat zijn een eigen standpunt te formuleren over maatschappelijke kwesties. Het zal duidelijk zijn dat evalueren in het verlengde ligt van redeneren en analyseren: zonder te redeneren kan er geen doordachte afweging van de relevante feiten worden gemaakt.

De voorbeeldopdrachten onderscheiden zich door de vakconcepten (de grammatica, zie par. 5.3) waarmee de leerlingen leren nadenken. In elk voorbeeld moeten leerlingen andere vakspecifieke concepten hanteren om een oordeel te kunnen formuleren. In het eerste voorbeeld moeten ze zelf bedenken welke concepten ze moeten gebruiken; in de beide andere worden de concepten aangereikt. Maar bij alle drie de opdrachten is het belangrijk dat de leerlingen de vakconcepten begrijpen en de betekenis ervan doorgronden, evenals de samenhang met andere vakconcepten en wel op zo'n manier dat ze ermee kunnen denken.

10.2 Opdracht A: een ingezonden brief

Het eerste voorbeeld van een opdracht is geformuleerd naar aanleiding van de ingezonden brief in *de Volkskrant* over de aanslagen in Parijs eind 2015 (zie kader 10.1). De brief verwoordt een mening die je ook op een verjaardagspartijtje zou kunnen horen.

De mening in de brief poneert een beeld van het doel en de gevolgen van terreur dat ver van de werkelijkheid afstaat. Om dit te begrijpen, moeten leerlingen in staat zijn te volgen hoe de schrijver zijn standpunt onderbouwt en moeten ze bereid zijn andere bronnen te raadplegen. De brief kan ook een goede aanleiding vormen om leerlingen te leren nadenken over de gevolgen van de maatregelen die de overheid neemt

om terreur te bestrijden en in het verlengde daarvan na te denken over wat gepast maatregelen zijn. Dat kan bijvoorbeeld aan de hand van waardendilemma's.

Kader 10.1 De breinloze

“In bijna alle Nederlandse media wordt gesproken over ‘het brein achter de aanslagen in Parijs’. Dat is een veel te mooie kwalificatie voor een volstrekt doorgedraaide, van godsdienstwaanzin doordrenkte psychopate geest.

Brein komt van brains, wat zoals u weet, hersenen of verstand betekent. En dat is nou net waar het deze aanslagpleger aan ontbrak. Met andere woorden: deze zieke geest, die in Parijs het licht voor velen heeft doen uitgaan, was volkomen breinloos.

En met die aanduiding zou ik hem voortaan graag genoemd willen zien in alle nog komende publicaties: ‘breinloze achter de aanslagen in Parijs’.

Bron: ingezonden brief, *de Volkskrant* [24 november 2015]

Achtergrond en doel van de opdracht

Hoewel de reactie van de briefschrijver begrijpelijk is gezien het massale geweld, kun je je afvragen of het voorstel om de aanslagplegers voortaan alleen nog aan te duiden als ‘de breinloze’ adequaat is. De suggestie dat het om een godsdienstwaanzinnige gaat, biedt geen houvast om te begrijpen wat de bedoeling achter de terreuraanslagen is. Want de brief suggereert dat de terroristen niet weten wat ze doen.

Het knappe van de nauwelijks honderd woorden tellende brief is dat hij op het eerste gezicht heel overtuigend klinkt. Allicht, ben je in eerste instantie geneigd te denken, je hebt gelijk, het is ook krankzinnig wat in Parijs is aangericht. Toch ontkom je er niet aan te erkennen dat het juist de bedoeling was van de daders om dood en verderf te zaaien, zeker onder jonge mensen, om de bevolking schrik en angst aan te jagen en bevolkingsgroepen tegen elkaar op te zetten. De daders wisten heel goed wat ze wilden bereiken: het ontwrichten van de samenleving door zo veel mogelijk slachtoffers te maken.

De ingezonden brief biedt een goede mogelijkheid om leerlingen aan de hand van een aantal gerichte vragen te laten nadenken over wat terreur inhoudt, wat terroristen beogen met hun aanslagen en of ze daarin slagen (Lobosco, 2016).

Opdrachten

1. Leg uit hoe de redenering luidt waarmee de briefschrijver zijn stelling onderbouwt.
2. Trek een conclusie op basis van het antwoord op opdracht 1. Leg uit waarom je het wel of niet eens bent met het voorstel om de daders voortaan 'breinlozen' te noemen. Onderbouw je conclusie met argumenten. Maak daarbij gebruik van de volgende begrippen: geweldsmonopolie, macht, gezag, regering, staat, privacy, integratie.

Uitwerking

Met opdracht 1 wordt een beroep gedaan op het analytisch vermogen van de leerling. Klopt de redenering van de briefschrijver, voert hij bewijzen aan voor zijn stelling dat de daders 'breinloos' zijn? Het lijkt alsof de briefschrijver een redenering opzet, maar dat is slechts schijn. In feite stelt de briefschrijver alleen maar dat de daders breinloos zijn zonder dat met argumenten (een combinatie van feiten en een redenering) te onderbouwen. Aan de hand van dit soort teksten leren leerlingen bronnen te analyseren en beweringen te ontrafelen. In dit geval betekent het dat zij op basis van hun analyse een conclusie kunnen trekken, dat wil zeggen door te redeneren.

Opdracht 2 kunnen leerlingen alleen beantwoorden als zij aantal vakspecifieke begrippen gebruiken om te beschrijven en te begrijpen wat terreur inhoudt en hoe de overheid en de bevolking hierop reageren. Uit deze beschrijving met behulp van vakspecifieke begrippen kunnen leerlingen vervolgens conclusies trekken. Hiermee wordt een beroep gedaan op de vaardigheden redeneren en evalueren. Docenten staan hier voor de keuze om leerlingen zelf relevant bronmateriaal aan te reiken of leerlingen zelf bronnen te laten zoeken over wat terreur inhoudt. Dat laatste kost wel veel tijd, die wellicht beter besteed kan worden aan het analyseren en beredeneren van geschikte bronnen.

Ervaringen met deze opdracht

Deze opdracht is uitgeprobeerd met studenten van de lerarenopleiding Maatschappijleer (Fontys Tilburg). Veruit de meeste studenten begrepen aanvankelijk niet wat de bedoeling van deze opdracht was. Na aan de hand van een ander voorbeeld te hebben voorgedaan hoe je een dergelijke opdracht aanpakt, waren de meeste studenten in staat een eerste analyse van de redenering te formuleren.

Voor vrijwel alle studenten was het de eerste keer dat ze expliciet op zoek

gingen naar de redenering achter een mening en daarover een conclusie moesten zien te formuleren. Ze ontdekten dat ze in staat waren de redenering van de briefschrijver te ontleden en zich er een mening over te vormen. Studenten vonden het in twee instantie niet zo moeilijk om te redeneren, analyseren en oordelen.

Pas door expliciet te vragen naar de argumenten waarmee de schrijver zijn conclusie onderbouwt, gingen studenten beter lezen en ontdekten zij dat hij zich niet baseert op argumenten. Kennelijk is het niet vanzelfsprekend om op zoek te gaan naar de redenering achter een standpunt, en laten leerlingen en studenten zich gemakkelijk leiden door uitspraken die op het eerste gezicht overtuigend en aannemelijk klinken. Er zijn immers onschuldige mensen op gruwelijke wijze vermoord. Het analyseren van de redenering motiveerde studenten aanvullende vragen te formuleren, zoals: wat is het doel van terreur, wat beogen de aanslagplegers, wat willen zij bereiken en wat bereiken zij daadwerkelijk? Illustratief voor het nut van deze opdracht is de reactie van de moeder van een student die zijn analyse van de brief aan haar voorlegde. Zij kon zich niet voorstellen dat de ouders van aanslagen “zo diep nadachten over hun bedoelingen”.

Andere belangrijke vragen in dit verband zijn: hoe ver kan de overheid gaan in het bestrijden van terreur, welke ‘beperkingen’ mag en kan de overheid burgers opleggen in de bestrijding van terreur?

Bij opdracht 2 bleek dat de studenten niet meteen wisten hoe ze met de aangereikte vakspecifieke begrippen de briefschrijver van commentaar konden voorzien, omdat hun begrip van terreur zich beperkte tot het plegen van aanslagen. Met behulp van de vakspecifieke begrippen zouden ze bijvoorbeeld tot onderstaande bevindingen kunnen komen.

- ◆ De aanslagen vormen een schending van het *geweldsmonopolie* van de *staat* en tasten dus de *macht* van de staat aan.
- ◆ De aanslagen tasten de macht van de staat aan en dus ook het *gezag*, want, zo vragen veel mensen zich af, neemt de *regering* wel de juiste maatregelen om aanslagen te voorkomen of is ze daartoe wel in staat?
- ◆ Gaan de maatregelen die de regering neemt niet te ver, zoals het uitroepen en verlengen van de noodtoestand, waardoor ze vergaande bevoegdheden krijgt die ten koste kunnen gaan van democratische vrijheden en *privacy* van mensen?
- ◆ Sommige maatregelen van bijvoorbeeld burgemeesters perken andersoortige vrijheden van bijvoorbeeld moslims in, zoals het boerkini-verbod aan de stranden in Zuid-Frankrijk bij Nice en Cannes

(de Volkskrant, 24 augustus 2016). Deze maatregelen leiden tot spanningen tussen groepen, omdat sommigen ze als discriminerend ervaren en anderen als gerechtvaardigd om terreur tegen te gaan. Deze spanningen staan het streven naar *integratie* in de weg.

Deze opdracht laat zien dat begrip van vakconcepten een noodzakelijke voorwaarde vormt om zelfstandig te kunnen nadenken, om een eigen oordeel te kunnen formuleren over actuele politieke gebeurtenissen. Dat betekent dat leerlingen meer moeten kunnen dan definities van begrippen uit hun hoofd leren. Het gevaar van een aanpak die daarin blijft steken, is dat leerlingen de betekenis van begrippen niet per se hoeven te begrijpen en dus niet of nauwelijks in staat zijn om met deze begrippen na te denken.

Dat deze opdracht is uitgeprobeerd met studenten betekent niet dat ze ongeschikt is voor leerlingen op het vmbo of mbo. Ook van hen wordt verwacht dat ze keuzes maken en zich een oordeel vormen over maatschappelijke kwesties. Daar kan niet vroeg genoeg mee worden begonnen.

10.3 Opdracht B: Rechtsstaat onder druk

Achtergrond en doel van deze opdracht

Hoewel niet van recente datum is het tweede voorbeeld nog steeds actueel. Door allerlei ontwikkelingen, aanslagen in het buitenland, anti-terreurmaatregelen, uitspraken van politici over rechten van minderheden, gaan er steeds meer stemmen op dat de rechtsstaat onder druk komt te staan. Dat is een terechte zorg, want de rechtsstaat vormt het hart van de democratie.

Dat roept de vraag op wat leerlingen moeten 'weten' van de rechtsstaat. Volstaat het dat leerlingen de kenmerken van de rechtsstaat kunnen noemen en kunnen uitleggen wat die inhouden? Moeten leerlingen in eigen woorden kunnen uitleggen waarom het in een democratie belangrijk is dat de rechtsstaat de burgers tegen de overheid in bescherming neemt?

Als we ons tot deze eisen beperken, hoeven leerlingen niet meer te doen dan te reproduceren wat de docent hun heeft uitgelegd. Het lastigste wat hen gevraagd kan worden, is in eigen woorden uit te leggen waarom in een bepaalde situatie de rechtsstaat bedreigd wordt. Daarmee komen we echter niet toe aan wat de kern van het schoolvak maatschappijleer inhoudt, namelijk dat leerlingen in staat zijn zelf een oordeel te

formuleren over actuele maatschappelijke en politieke ontwikkelingen. Deze opdracht doet een groot beroep op het analyseer- en redeneervermogen van de leerlingen. Ze moeten namelijk op basis van de kenmerken van de rechtsstaat vaststellen of er in een bepaalde situatie sprake is van schending van de rechtsstaat. Dat veronderstelt dat ze de kenmerken *begrijpen*, dat ze kunnen *analyseren* op basis van welke aspecten in een situatie ze conclusies kunnen trekken over de mogelijke schending van de rechtsstaat en dat ze die *conclusies* daadwerkelijk kunnen trekken. En tot slot moeten ze een *eigen standpunt* kunnen formuleren over de wenselijkheid van een schending van de rechtsstaat in deze situatie.

Opdracht

1. Leg uit of de inval in de woning wel of niet in strijd is met de rechtsstaat. Doe dit aan de hand van de vijf kenmerken van de rechtsstaat.
2. Je bent bij opdracht 1 tot een conclusie gekomen. Formuleer je mening over deze conclusie. Met andere woorden, leg uit of je het wel of niet een probleem vindt dat de rechtsstaat in dit geval wordt geschonden. Baseer je mening op een heldere redenering.

Kader 10.2 Binnenvallen politie in woning Marokkaans gezin
“Burgemeester A. Brouwer van Utrecht heeft zware kritiek op de handelswijze van politie en justitie bij de arrestatie van een Marokkaans gezin in Utrecht afgelopen zondag. ‘Dit is een communicatiestoornis van de eerste orde.’

Volgens de burgemeester is zij nu ‘de stofzuiger die de scherven van justitie in de nazorg moet opruimen’. Zondagavond werd het gezin – vader, moeder en zoon – overrompeld in hun huis door een arrestatie-eenheid van politie. Justitie beschikte over informatie dat er in hun woning explosieven aanwezig waren die ingezet zouden worden voor een terroristische aanslag. Het gezin werd dinsdagavond weer vrijgelaten. De arrestatie leidde tot grote opschudding in de Bucheliusstraat in Utrecht, waar het gezin woont. Burgemeester Brouwer zegt dat zij zondagavond een telefoontje kreeg van het landelijk parket dat een politie-eenheid een pand zou binnenvallen ‘wegens strafbare feiten’. Vervolgens kreeg zij te horen dat het zou gaan om explosieven die in de woning lagen. En pas daarna kwam de mededeling dat het zou gaan

om de ontmanteling van een terreurnetwerk. Ook de brandweer en ambulancedienst kregen het verzoek om stand-by te staan. Eveneens werd het crisisteam in orde gebracht en de straat afgezet. Brouwer: 'Er ontstond onrust in de buurt. Het landelijk parket vertelde de media niks. Daardoor kwamen er speculaties. Waarom er een inval had plaatsgevonden, kon niemand zeggen en legde niemand uit. En ik mocht het niet zeggen. Dit is een communicatiestoornis van de eerste orde'. Volgens een woordvoerder van minister Donner (Justitie) was op grond van de beschikbare informatie de arrestatie gerechtvaardigd. 'Je kunt van tevoren niet alles honderd procent inschatten. Als achteraf blijkt dat er iets is misgegaan, communiceert de minister niet via de media met de betrokken familie. Dat gaat dan rechtstreeks.' Brouwer heeft inmiddels excuses gemaakt aan het gezin. 'Hun naam moet worden gezuiverd.' Ze krijgt vandaag leden van de Marokkaanse gemeenschap op bezoek. 'Die voelen zich gestigmatiseerd.' Brouwer: 'Dit moet volgende keer echt anders'."

Bron: *NRC Handelsblad*, 30 september 2004

Uitwerking

In dit geval (zie kader 10.2) is het moeilijker voor leerlingen om de relevante gegevens uit de brontekst te halen dan in het eerste voorbeeld, omdat de brontekst langer is en de situatie onduidelijker. Uiteindelijk gaat het ook niet om het antwoord, maar om de redeneringen die leerlingen met behulp van relevante begrippen weten te formuleren. En de vragen die zij stellen, zoals naar de informatie die ze nodig hebben om een oordeel te kunnen formuleren.

De opdracht kan uitgebreid en moeilijker gemaakt worden door te werken met verslagen van deze gebeurtenissen en commentaren daarop uit verschillende bronnen. Dan wordt een nog groter beroep gedaan op het analyse- en redeneervermogen van leerlingen. Leerlingen vinden het immers moeilijk om langere teksten te begrijpen, laat staan ze te analyseren en er een standpunt over te formuleren. Toch is dit wat ze moeten leren, want ook buiten het klaslokaal worden ze overstelpt met informatie, die lang niet altijd eenduidig en volledig is.

Ervaringen met leerlingen

Deze opdracht is diverse malen uitprobeerde met leerlingen uit havo 4. Ze vinden het lastig te bepalen welke informatie uit de brontekst ze

moeten gebruiken om vast te stellen of de rechtsstaat wordt geschonden. Het is voor hen namelijk niet onmiddellijk duidelijk welke van de vijf kenmerken van de rechtsstaat van toepassing zijn op de casus. De leerlingen zien zich met andere woorden gesteld voor een complexe vraag: welke informatie uit de bron koppel ik aan welke van de vijf kenmerken van de rechtsstaat? En vervolgens moeten zij conclusies trekken. Ten eerste om vast te stellen of de rechtsstaat wordt geschonden en ten tweede om daarover hun goed- of afkeuring uit te spreken, onderbouwd met argumenten.

Op papier lijkt deze opgave lastig voor leerlingen, maar in praktijk bleek dit mee te vallen nadat een of twee van dit soort casussen uitgebreid was/waren voorgedaan. Het moeilijkste vonden de leerlingen de systematiek waarmee ze dit soort casussen moeten aanpakken. Dat sluit aan bij Brookharts standpunt dat leerlingen vooral moeten leren hoe je een vraagstuk aanpakt (zie par. 4.5).

10.4 Opdracht C: Discriminatie

Achtergrond van de opdracht

De media besteden veel aandacht aan de vraag of er in Nederland en Europa gediscrimineerd wordt. In mei 2016 gebeurde dat bijvoorbeeld naar aanleiding van de aanhouding van Typhoon, een bekende rapper, door een politieagent die verklaarde hem louter te hebben aangehouden op basis van zijn huidskleur en het type auto waarin hij reed.

In de discussie in media blijft vaak onduidelijk wat er precies onder discriminatie wordt verstaan, terwijl daarvoor heldere criteria bestaan. Deze criteria bieden een goed handvat om in de klas te discussiëren over de vraag of er in een bepaalde situatie sprake is van discriminatie. Het criterium dwingt de leerlingen hun argumenten goed te onderbouwen. Het zet dus aan tot nadenken.

Dit onderwerp is relevant omdat artikel 1 van de grondwet er geen twijfel over laat bestaan dat discriminatie in Nederland verboden is. Toch regent het klachten over de verschillende vormen van discriminatie, terwijl veel mensen tegenspreken dat er in Nederland wordt gediscrimineerd.

Aan de hand van een voorbeeld (zie kader 10.3) leggen we uit hoe het criterium werkt en waarom het leerlingen aanzet tot denken. En waarom het criterium niet zaligmakend is en ruimte laat voor een eigen standpunt dat uiteraard onderbouwd moet worden.

Kader 10.3 Arbeidscontract niet verlengd

Een 23-jarige vrouw werkt op basis van een contract voor bepaalde tijd bij Albert Heijn als caissière. Haar contract is twee keer eerder verlengd. AH weigert haar contract voor een derde keer te verlengen. Reden daarvoor is dat zij dan een vast contract zou moeten krijgen, wat AH niet wil. De vrouw klaagt AH aan wegens leeftijdsdiscriminatie omdat volgens haar twee 18-jarige collega's wel een vast dienstverband kregen aangeboden.

Het verweer van AH luidt dat er geen ruimte was voor een derde caissière en dat leeftijd geen rol speelde, maar andere argumenten als klantvriendelijkheid en flexibiliteit.

Opdracht

1. Onderbouw met behulp van het criterium voor discriminatie of AH zich schuldig maakt aan leeftijdsdiscriminatie. Doe dat aan de hand van de onderstaande definitie van discriminatie. Volgens de site Discriminatie.nl is discriminatie: het ongelijk behandelen en achterstellen van mensen op basis van kenmerken die er niet toe doen in een situatie.

Vakdidactisch gezien is het handig deze definitie te vertalen naar drie punten aan de hand waarvan leerlingen kunnen toetsen of er sprake is van discriminatie.

- ◆ Er is sprake van *gedrag* (wat iemand denkt zonder dat op de een of andere manier tot uiting te brengen, wordt niet aangeduid als discriminatie).
- ◆ Er is sprake van *ongelijke behandeling*.
- ◆ De ongelijke behandeling vindt plaats op basis van een *irrelevant kenmerk* in deze situatie.

Uitwerking

Als we de zaak van de 23-jarige caissière toetsen aan de drie punten uit de definitie, levert dat de volgende gedachtegang op:

1. Er is sprake van gedrag, want iemands contract niet verlengen is gedrag.
2. Er is sprake van ongelijke behandeling, want de 23-jarige vrouw krijgt geen vast contract, haar twee 18-jarige collega's wel.
3. Of de ongelijke behandeling is gebaseerd op een relevant criterium in deze situatie, is onduidelijk.

Volgens de 23-jarige caissière krijgt zij geen vast contract op basis van haar leeftijd. Dat is een irrelevant criterium, want leeftijd zegt in dit geval niets over iemands geschiktheid voor deze functie. Zij voelt zich dus gediscrimineerd.

Albert Heijn stelt dat persoonlijke kenmerken de doorslag hebben gegeven. Deze verwijzen naar relevante kenmerken van de caissière. Albert Heijn vindt dus dat er niet wordt gediscrimineerd.

In dit geval is het moeilijk om op basis van bovenstaande gegevens een eenduidige conclusie te trekken, want het is onduidelijk op basis van welk kenmerk AH heeft besloten de 23-jarige vrouw geen contractverlenging aan te bieden. Duidelijk is evenwel dat leeftijd geen relevant criterium vormt en persoonlijke kwaliteiten wel. Het College van de Rechten van de Mens heeft in deze zaak uitspraak gedaan:
www.mensenrechten.nl/publicaties/oordelen/2015-147

Ervaringen met leerlingen

De meeste leerlingen uit havo 4, aan wie we dit soort casussen hebben voorgelegd, hebben met de eerste twee criteria weinig moeite, hoewel het opvallend is hoe lastig ze het aanvankelijk vinden om duidelijk te benoemen waarom er sprake is van gedrag.

In praktijk leidt het derde criterium tot veel discussie, want leerlingen vinden het vaak moeilijk om vast te stellen of een bepaald criterium in een situatie relevant of irrelevant is. Vaak vinden leerlingen het zelfs moeilijk te accepteren dat een in hun ogen relevant criterium irrelevant blijkt te zijn. Een voorbeeld daarvan uit een lesmethode is een advertentie van een gemeente die wijkopzichters wil aannemen die vloeiend Turks én Nederlands spreken. De meeste autochtone leerlingen ervaren dit als discriminatie, omdat zijzelf niet op deze functie zouden kunnen solliciteren. Het tegenargument dat tweetaligheid relevant is voor deze functie, vinden zij ver gezocht.

Ook zijn leerlingen het vaak oneens met de grondwet die discriminatie op basis van geloof verbiedt. Dat blijkt uit het vaak aangevoerde argument dat werkgevers zelf mogen bepalen of werkneemsters een hoofddoek dragen. Dat dit verboden is, schuiven leerlingen dan terzijde met de opmerking dat de werkgevers de baas zijn en dus zelf wel uitmaken wie er voor hen mag werken. Het Europees Hof van Justitie heeft overigens in maart 2017 besloten dat werkgevers hun werknemers mogen verbieden om religieuze symbolen zoals een hoofddoek te dragen.

Dit soort casussen zijn interessant omdat het derde criterium discussie

uitlokt en leerlingen aanzet zo nauwkeurig mogelijk te beredeneren waarom een criterium wel of niet relevant is.

Wat is een verstandige aanpak in zo'n situatie? Een verwijzing naar de grondwet vinden leerlingen namelijk lang niet overtuigend, zeker niet als die ingaat tegen hun eigen mening.

Verstandiger lijkt het om in dit soort situaties leerlingen inhoudelijke argumenten te ontlokken door voortdurend vragen te stellen, zoals: wat zouden de gevolgen kunnen zijn als je grote groepen mensen consequent uitsluit op de arbeidsmarkt, los van de vraag of je dat wel of niet discriminatie noemt. Leerlingen confronteren met deze vraag naar de gevolgen van uitsluiting, ook voor henzelf, kan ertoe bijdragen dat zij een andere blik op dit vraagstuk ontwikkelen, als zij ervan doordrongen raken dat het uitsluiten van anderen ook gevolgen voor henzelf kan hebben, al is dat op de langere termijn.

Met andere woorden, zo'n opdracht kan de opmaat vormen voor een discussie over de vraag wat een relevant kenmerk zou kunnen zijn op grond waarvan je mensen ongelijk mag behandelen zonder dat er sprake is van discriminatie. Een (slecht) voorbeeld daarvan is het boerkini-verbod aan de Côte d'Azur. Als 'relevante' kenmerk noemden burgemeesters in de Franse badplaatsen dat het om een islamitisch kledingstuk gaat en dus een steunbetuiging is aan plegers van aanslagen uit naam van de islam. Een voorbeeld uit Nederland is de eerder genoemde aanhouding van Typhoon door een politieagent vanwege Typhoons huidskleur en het type auto waarin hij reed.

10.5 Conclusie

In alle drie de voorbeeldopdrachten hebben leerlingen aanvankelijk geen flauw idee wat er van hen wordt verwacht. Ze begrijpen de bedoeling van de opdracht niet en daardoor tasten ze ook in het duister over de aanpak ervan. Door deze twijfel komen ze niet uit zichzelf toe aan analyseren, redeneren en evalueren.

Het belangrijkste dat leerlingen moeten leren, is begrijpen wat de bedoeling van de opdrachten is en hoe ze de opdracht moeten aanpakken (Brookhart, 2010; zie par. 4.3). Omdat uitleg hierover vaak te abstract en ingewikkeld is voor leerlingen, moet de docent een of twee casussen voordoen, het genoemde *modellen*. Door voor te doen wat de bedoeling is en hoe je een opdracht aanpakt, doorgronden leerlingen beter wat er van hen wordt verwacht.

De volgende belangrijke stap is leerlingen opdrachten te laten maken en

die vervolgens te voorzien van heldere feedback, zodat leerlingen inzicht verwerven in hun eigen denkstappen en gaan begrijpen waarom bepaalde denkstappen niet kloppen en andere wel.

De vaardigheden die we hier bespreken zijn natuurlijk ook op andere maatschappijvakken van toepassing. Het enige verschil tussen deze vakken zijn de vakconcepten waarmee gewerkt wordt en de complexiteit van de opdrachten.

Literatuur

- Alphen, H.J. van, Turèl, T. & Tamboer, B. (2012). Toekomstscenario's en strategie. CFO, maart-april.
- Anderson, L. W., & Krathwohl, D. R. (2001). *A taxonomy for learning, teaching, and assessing: A revision of Bloom's taxonomy of educational objectives*. New York: Longman.
- Barnatt, C. (2012). *25 things you need to know about the future*. London: Constable & Robinson.
- Bell, W. (2006). Forword: Preparing for the future. In D. Hicks (ed), *Lessons for the future, the missing dimension in education*. Oxford: Trafford Publishing.
- Bell, W. (2010). *Foundations of Futures Studies*, 2 vols, New Brunswick NJ: Transaction Publishers.
- Benammar et al. (2006). Leren met toekomstscenario's. Scenarioleren voor het hoger onderwijs. Amsterdam, Hogeschool van Amsterdam.
- Béneker, T., Cortenraede, V.G.B., Palings, J.G.M. & Pauw, I. (2016). Toekomstdenken in het aardrijkskundeonderwijs. *AGORA : Magazine voor Sociaalruimtelijke vraagstukken*, 32 (2), 21-24.
- Bereiter, C. & Scardamalia, M. (2013). *The psychology of written composition*. London: Routledge.
- Biesta, G. (2011). *Learning democracy in school and society: Education, lifelong learning and the politics of citizenship*. Rotterdam: Sense Publishers.
- Boix-Mansilla, V. (2000). Historical Understanding. Beyond the Past and into the Present. In P. N. Stearns, P. Seixas, & Wineburg, S. Knowing (Eds.), *Teaching and Learning History*, 390-418. New York and Londen: New York University Press.
- Boix-Mansilla, V. & Gardner, H. (2008). Disciplining the mind. *Educational Leadership*, 65(5), 14-19.
- Brockhoff, G. & Fiscalini, C. (2009). Scenariodenken vergroot intelligentie onderneming.
- Brookhart, S. (2010). *How to Assess Higher-Order Thinking Skills in Your Classroom*. ASCD.
- Burggraeve, R. (2014). *In gesprek met de vreemde ander: Stapstenen voor een vredelievende interreligieuze dialoog in het spoor van Emmanuel Levinas*. Antwerpen: Halewijn/Pax Christi.
- Claassen, R. (2011). Privaat denken, publiek denken. In E. de Jong. (Ed.), *Wat zegt de crisis over onze moraal?* 54-74. Nijmegen: Valkhof Pers.

- Cocq, M. de. (2015, 28 november). Leer kwetsbaar kind over sociale media. *Het Parool*.
- Counsell, C. (2011). What do we want students to do with historical change and continuity? In I. Davies (Ed.), *Debates in History Teaching*, 107-123. Londen and New York: Routledge.
- Dalen, H. van, & Koedijk, K. (2012). *Gevraagd: nieuwe kijk op economie*. Tilburg: Me Judice.
- Davidson, M.A., Hemel, E. van den, Arfman, W., Beekers, D. & Mathijssen, B. (2015, 2 november). Zonder kennis van religie is de wereld onbegrijpelijk. *NRC Handelsblad*, 16.
- Drok, N & Eggink, G. (2015, 21 november). Leer jongeren bewust en kritisch met nieuws omgaan. *De Volkskrant*.
- Engbersen, G., Jennissen, R., & Dagevos, J. (2016, 6 februari). Migranten criminel? Niet selectief shoppen in onze cijfers. *NRC Handelsblad*.
- Erricker, C. (2010). *Religious Education, A conceptual and interdisciplinary approach for secondary level*. London and New York: Routledge.
- Furedi, F. (2011). *De terugkeer van het gezag – waarom kinderen niets meer leren*. Amsterdam: Meulenhoff.
- Gaans, G. van (2016). Geschiedenis en toekomst: ongemakkelijke bedgenoten? *Kleio* 5, 52-55.
- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligence*. New York: Basic Books.
- Gorter, G. (2013). *Anderhalve eeuw economieonderwijs in Nederland. Biografie van een schoolvak*. Delft: Eburon.
- Graafland, J. (2007). *Het oog van de naald. Over de markt, geluk en solidariteit*. Kampen: Ten Have.
- Grunberg, A. (2016, 27 oktober). Verschillen. *De Volkskrant*, 1.
- Hajer, M. & Meestringa, T. (2015). *Handboek taalgericht vakonderwijs*. Bussum: Coutinho.
- Hanvey, R. (1976). An Attainable Global Perspective. New York: Global Perspectives in Education, reprinted in W.M. Kniep (Ed.), *Next Steps in Global Education: A Handbook for Curriculum Development*. New York: American Forum.
- Haubrich, H. Ed. (2006). *Geographie unterrichten lernen*. Oldenbourg Schulbuchverlag GmbH, 142 – 143.
- Hazlitt, H. (1979). *Economics in one lesson. The shortest & surest way to understand basic economics*. New York: Three Rivers Press.
- Hicks, D. (2001). *Citizenship for the Future: A practical classroom guide*. Godalming: Worldwide Fund for Nature UK.

- Hicks, D. (2006). *Lessons for the Future: The missing dimension in education*. Victoria BC: Trafford Publishing.
- Hicks, D. (2012a). Developing a futures perspective in the classroom, in S. Ward (Ed.), *A Student's Guide to Education Studies*, 3rd edition, Routledge.
- Hicks, D. (2012b). *Sustainable Schools, Sustainable Futures. A Resource for Teachers*. Worldwide Fund for Nature.
- Hicks, D. & C. Holden (2007), 'Remembering the Future: what do children think?' *Environmental Education Research*, vol. 13-4, 501-521.
- Hirsch, E., Kett, J. & Trefil, J. (1988). *Cultural literacy: what every American needs to know*. New York: Vintage Books.
- Howson, J. & Shemilt, D. (2011). Frameworks of knowledge: dilemmas and debates. In I. Davies (Ed.), *Debates in History Teaching*, 73-83. London and New York: Routledge.
- Huitema, J. & Rameckers, F. (1993). *Effectief economieonderwijs*. Assen: Dekker.
- Janssen, L., Okker, V. & Schuur, J. (2006). *Welvaart en leefomgeving: een scenariostudie voor Nederland in 2040*. Centraal Planbureau, Milieu- en natuurplanbureau en Ruimtelijk Planbureau.
- Jong, A. de. (2012). Van elkaar leren, over doelen en doelorïëntaties van interreligieus leren. *Handelingen, Tijdschrift voor praktische theologie en religiewetenschap*
www.handelingen.com/detailed-news/article/van-elkaar-leren.html.
- Koninklijk Nederlands Aardrijkskundig Genootschap (2015). *Atlas van de toekomst, een analyse*. Utrecht: Koninklijk Aardrijkskundig Genootschap.
- Krathwohl, D. (2002). A Revision of Bloom's Taxonomy: An Overview. *Theory Into Practice*, 41(4), 12-218.
- Lambert, D. (2011), Reframing School Geography: a capability approach. In: G. Butt, *Geography, Education and the Future*, 127-140. London: Continuum.
- Lambert, D. & Morgan, J. (2010). *Teaching Geography 11-18: a conceptual approach*. Open University Press.
- Limon, M. (2002). Conceptual Change in History. In M.L. Mason, *Reconsidering Conceptual Change. Issues in Theory and Practice*, 259-290. Dordrecht: Kluwer Academic Publishers.
- Lobosco, R. (2016). Praten over terrorisme. *HVMAN* (themanummer over Opvoeding & Onderwijs).
- Maude, A. (2015). What is Powerful Knowledge and Can It Be Found in the

- Australian Geography Curriculum? *Geographical Education*, 28, 18-25.
- Maude, A. (2016). What might powerful geographical knowledge look like? *Geography*, 101(2), 70-76.
- Meadows, D. H., & Club of Rome. (1972). *The Limits to growth: A report for the Club of Rome's project on the predicament of mankind*. New York: Universe Books.
- Meester, F., Meester, M. & Kienstra N. (2014/2016). *Durf te denken!* Amsterdam: Boom Filosofie.
- Morgan, A. (2006). Teaching geography for a sustainable future. In *Secondary Geography Handbook*, 276-295. Sheffield: Geographical Association.
- Morgan, J. (2014). Michael Young and the Politics of the School Curriculum. *British Journal of Educational Studies*, 63(1).
- Moyaert, M. (2011). *Leven in Babelse tijden: De noodzaak van een interreligieuze dialoog*. Zoetermeer: Klement.
- Noordink, H. (2015). *Wetenschapsoriëntatie bij aardrijkskunde in de tweede fase vwo*. Enschede: SLO.
- Nussbaum, M.C. (2011), *Creating Capabilities. The human development approach*. Cambridge MA: The Belknap Press of Harvard University Press. Onderwijsraad (2014.) *Een eigentijds curriculum*. Den Haag: Onderwijsraad.
- Palings, H., Bénéker, T., Boorn, R. van den, Gaans, G. van, Hamers, K. & Simonse, T. (2015). Het toekomstbeeld van leerlingen. *Geografie*, 24(8), 34-37.
- Pauw, I. & Bénéker, T. (2012). De toekomst in aardrijkskundeboeken. In J. van der Schee & T. Bénéker (Eds.), *Aardrijkskundeonderwijs onderzocht*, 13-24). Amsterdam: Landelijk Expertisecentrum Mens- en Maatschappijvakken - Centrum voor Educatieve Geografie.
- Platform Onderwijs2032 (2016). *Ons onderwijs2032: Eindadvies*. Den Haag: Bureau Platform Onderwijs2032.
- Prothero, S. (2011). *God is niet één. Overzicht van de grootste godsdiensten*. Amsterdam: Bert Bakker, 11-38.
- Reynié, D. (2011). 2011 World Youths. Le Fondation pour l'innovation politique.
- Rijk, M. de. (2015). *51 mythes over wat goed zou zijn voor de economie*. Amsterdam: Nieuw Amsterdam.
- Roberts, M. J. (2003). *Learning through enquiry: Making sense of geography in the key stage 3 classroom*. Sheffield: Geographical Association.

- Robertson, M. & S. Tani (Eds) (2013). *Young people: cross cultural views and futures*. Camberwell: ACER Press.
- Rogers, M. & Tough, A. (1996). Facing the future is not for wimps. *Futures*, 28(5), 491-496.
- Rubin, A. (2013). Hidden, inconsistent, and influential: Images of the future in changing times. *Futures*, 45, 38-44.
- Ruijs, G. (2012). Denkgereedschap van Maatschappijleer. In M.H. Bernaerts & C. van Kesteren (Eds.), *Maatschappijleer hoofdzaak. Een sociaal-wetenschappelijk denkkader voor politieke oordeelsvorming*, 41 – 91. Amsterdam: Landelijk Expertisecentrum Mens- en Maatschappijvakken.
- Rüsen, J. (1994). *Historisches Lernen: Grundlagen und Paradigmen*. Böhlau Verlag Köln Weimar Wien
- Sandel, M.J. (2012). *Niet alles is te koop. De morele grenzen van marktwerking*. Utrecht: Ten Have.
- Seixas, P. & Morton, T. (2013). *The Big Six Historical Thinking Concepts*. Toronto: Nelson Education. .
- Straaten, D. van. (red; 2012). *Historisch denken. Basisboek voor de vakdocent*. Assen: Van Gorcum.
- Taakgroep Vernieuwing Basisvorming (2004). *Beweging in de onderbouw (hoofdrapport)*. Zwolle: Taakgroep Vernieuwing Basisvorming.
- Taylor, L. (2008). 'Key concepts and medium term planning', *Teaching Geography*, 33(2), 50-54.
- Teulings, C. (2005). *The Wealth of education. Advies van de commissie- Herziening programma economie tweede fase*.
- Velde, L. van der. (2016). *Interlevensbeschouwelijke dialoog in de klas. Vakdidactisch afstudeeronderzoek bachelor, opleiding Levensbeschouwing FLOT*.
- Velzen, J. van. (2012). *Beter leren denken*. Antwerpen: Garant.
- Verbeek, P.P. (2014). *Op de vleugels van Icarus. Hoe politiek en moraal met elkaar meebewegen*. Rotterdam: Lemniscaat.
- Verhoeven, N. (2015). *Het inlevingsvermogen van leerlingen activeren. Vakdidactisch afstudeeronderzoek bachelor, opleiding Levensbeschouwing FLOT*.
- Vermeer, P. (2013). *Leren denken in levensbeschouwing. Of hoe godsdienst/levensbeschouwing weer een vak kan worden. Narthex, tijdschrift voor levensbeschouwing en educatie*, 13(3), 64-67.
- Vries, J. de. (2004). *Actief Historisch Denken*. Boxmeer: Stichting Geschiedenis, Staatsinrichting en Educatie.

- Wetenschappelijke Raad voor het Regeringsbeleid (2013). *Naar een lerende economie. Investeren in het verdienvermogen van Nederland*. Amsterdam, The Netherlands: Amsterdam University Press.
- Weutsen, S., & Kraaijeveld, K. (2014). *De gids voor helder denken*. De argumentenfabriek.
- Wevers, I. (2012). Toekomstbeelden van jongeren en hun aardrijkskundeonderwijs. In J. van der Schee & T. Béneker (Eds.), *Aardrijkskundeonderwijs onderzocht*, 3 - 12. Amsterdam: Landelijk Expertisecentrum Mens- en Maatschappijvakken - Centrum voor Educatieve Geografie.
- Woltz, W. (1999, 17 september) De Club van Rome: Grenzen aan de groei, 1972. *NRC Handelsblad*.
- Young, M. & Lambert, D. (2014). *Knowledge and the future school: curriculum and social justice*. London: Bloomsbury.
- Young, M. & Muller, J. (2010). Three educational scenarios for the future: Lessons from the sociology of knowledge. *European Journal of Education*, 45(1), 11-27.

Lijst met figuren

- Figuur 1.1* Uitgangspunten toekomstgericht onderwijs in de maatschappijvakken
- Figuur 2.1* De zorgen van mensen aan de hand van twee dimensies: ruimte en tijd
- Figuur 2.2* Jongeren over hun eigen toekomst en die van hun land
- Figuur 2.3* De wereld is in 2030 een plek.....
- Figuur 2.4* Leerlingen tekenen hun leefomgeving in 2040: meer van hetzelfde
- Figuur 4.1* Beheersingsniveaus in de gereviseerde taxonomie van de cognitieve dimensie van Bloom, volgens Anderson & Krathwohl (2001)
- Figuur 6.1* Scenariosjabloon
- Figuur 6.2* Randstad als duurzame, concurrerende Europese topregio
- Figuur 6.3* Vier scenario's met vier 'uiterste' toekomsten
- Figuur 6.4* Uitwerking van de vier scenario's bij de Atlas van de Toekomst
- Figuur 6.5* Voorbeeld van een door leerlingen gemaakte kaart van Nederland in 2040
- Figuur 7.1* Een eerste kennismaking
- Figuur 7.2* Dartbord
- Figuur 8.1* Het schema voor de levende tijdlijn
- Figuur 8.2* Primaire bronnen voor de werkvorm levende tijdlijn
- Figuur 8.3* Twee personenkaartjes uit de werkvorm tijdmachine
- Figuur 9.1* Algemeen model technisch lezen
- Figuur 9.2* Uitgebreid analysemodel technisch lezen

Lijst met kaders

- Kader 1.1 Creating Capabilities als toekomstperspectief?
- Kader 1.2 Studenten van de lerarenopleiding over 'toekomst' en 'onderwijs'
- Kader 2.1 Leerlingen over de toekomst van hun woonplaats
- Kader 3.1 Waarover moet toekomstonderwijs gaan?
- Kader 3.2 Een poging om de powerful knowledge in het schoolvak aardrijkskunde te beschrijven
- Kader 4.1 Drie basisdenkvaardigheden volgens Van Velzen (2012)
- Kader 6.1 Belangrijke trends voor Nederland volgens het CPB (2006)
- Kader 7.1 Verschillen
- Kader 7.2 Levensbeschouwelijk hermeneutiseren
- Kader 7.3 Voorbeeld: de actualiteit van de vluchtelingenproblematiek
- Kader 7.4 Vervolg voorbeeld
- Kader 8.1 Voorbeelden uit lesmethoden
- Kader 9.1 De Texaanse leessubsidie
- Kader 9.2 Voorbeeldcasus technisch lezen: OV-poortjes
- Kader 9.3 Voorbeeldanalyse techniek: OV-poortjes
- Kader 9.4 De Texaanse leessubsidie (vervolg diepgaand lezen)
- Kader 10.1 De breinloze
- Kader 10.2 Binnenvallen politie in woning Marokkaans gezin
- Kader 10.3 Arbeidscontract niet verlengd

Landelijk Expertisecentrum Mens- en Maatschappijvakken

www.expertisecentrum-mmv.nl

Het onderwijs toekomstbestendig maken is één van de grote vragen waarvoor docenten zich gesteld zien. In dit boek is 'futures education' het uitgangspunt om in kaart te brengen op welke manier leerlingen over de toekomst kunnen leren nadenken. Allereerst gaan we in op het belang van conceptuele kennis en denkvaardigheden bij het leren bestuderen van mogelijke, wenselijke en waarschijnlijke toekomst. Vervolgens komt de bijdrage aan de orde die de afzonderlijke vakken (aardrijkskunde, economie, geschiedenis, levensbeschouwing en maatschappijleer) daaraan kunnen leveren. Tenslotte presenteren we uitwerkingen van opdrachten waarmee leerlingen aan het denken worden gezet.

Universiteit Utrecht

Hier verb
inwoners v
un fruit
wordt ver
verspreid

