

Leren

Themarapport

Onderdeel van het project:
Our Common Future 2.0
2010-2011

Thematrekkers:

Jan Oosting

Deelnemers:

Britta Albers; Anne Martine van Buren; Chris Maas Geesteranus; Hetty Hanekamp; Judith van Heeswijk; Roeland van Oers; Jeroen Onck; Anita Pauwels; Nanny Schutte-Noorlander; Jocelyne Tophoff; Harry Vos; Milou de With; Elise Zomer

© 2011 Stichting Our Common Future, Doetinchem

Dit themarapport is onderdeel van het crowdsourcing project Our Common Future 2.0 (OCF 2.0), uitgevoerd door 400 vrijwilligers. Niets uit deze uitgave mag worden veeelvoudigd, door middel van druk, fotokopieën, geautomatiseerde gegevensbestanden of op welke andere wijze ook zonder voorafgaande schriftelijke toestemming van de Stichting Our Common Future.

De inhoud van dit themarapport is gebaseerd op vele en zeer diverse bronnen, bijeengebracht door vrijwilligers. De eindredactie van OCF 2.0 besteedt de uiterste zorg aan de betrouwbaarheid en de volledigheid van alle gepubliceerde informatie. Onjuistheden kunnen echter niet worden voorkomen. Hoewel bij het gereedmaken van dit themarapport de grootst mogelijke zorgvuldigheid wordt betracht, bestaat altijd de mogelijkheid dat bepaalde informatie na verloop van tijd verouderd of niet meer juist is. Wij zijn niet aansprakelijk voor de gevolgen van activiteiten die worden ondernomen op basis van dit themarapport.

Bepaalde verwijzingen in dit themarapport voeren naar informatiebronnen die door derden worden bijgehouden en waarover wij geen controle hebben. Wij dragen dus niet de verantwoordelijkheid voor de nauwkeurigheid of enig ander aspect van de informatie uit die bronnen. Het noemen van deze informatiebronnen is op geen enkele manier een aanbeveling voor de auteur of goedkeuring van de informatie.

De redactie heeft haar uiterste best gedaan om bronnen en rechthebbenden van beeldmateriaal dat wordt gebruikt te achterhalen en te vermelden. Wanneer desondanks beeldmateriaal wordt getoond waarvan u (mede)rechthebbende bent en voor het gebruik waarvan u niet als bron of rechthebbende wordt genoemd, ofwel voor het gebruik waarvoor u geen toestemming verleent, kunt u zich in verbinding stellen met de redactie via de website www.ourcommonfuture.nl. Het project OCF 2.0 heeft een informatief, non-commercieel karakter.

Het project

Our Common Future 2.0 (OCF 2.0) is een innovatief crowdsourcing project rond duurzaamheid nu en in de toekomst. Met ruim vierhonderd mensen is in korte tijd een toekomstvisie ontwikkeld op negentien belangrijke maatschappelijke thema's:

- Afval;
- Bestuur;
- Duurzaamheid;
- Maatschappij;
- Natuur;
- Economie;
- Energie;
- Leiderschap;
- Leren;
- Mobiliteit;
- Productie;
- Sociale Media;
- Spiritualiteit;
- Toerisme;
- Voeding;
- Water;
- Werk;
- Wonen;
- Zorg.

Meerstemmig debat over duurzaamheid

Het doel van dit project was om met elkaar op een ongewone manier na te denken over de betekenis en ontwikkeling van 'duurzaamheid'. Al lang is die term niet meer het exclusieve domein van milieukundigen en ecologen. Het begrip duurzaamheid wordt voor steeds meer onderwerpen gebruikt. Dat is soms lastig want daarmee vervaagt de betekenis. Tegelijkertijd is die verbreding ook positief, want het geeft aan dat het debat over duurzaamheid zich steeds verder ontwikkelt.

Het project Our Common Future 2.0 presenteert dan ook niet dé definitie van duurzaamheid, maar toont juist meerdere invalshoeken van en opvattingen over duurzaamheid naast elkaar. Deze meerstemmigheid of polyfonie is een realistische afspiegeling van het maatschappelijke debat over duurzaamheid. Op de website van het project (www.ourcommonfuture.nl) staan over alle thema's deelrapporten en uitgebreide samenvattingen voor wie verdieping zoekt.

Het resultaat is ook terug te lezen in het boek *Duurzaam Denken Doen*. Het boek is geschreven voor een breed publiek, voor mensen zoals jij en ik in Nederland, en niet speciaal voor wetenschappers, beleidsmakers of managers. De intentie is om een goed toegankelijk en prettig leesbaar boek aan te reiken.

Net als in de werkelijkheid verloopt het debat soms analytisch en soms een tikje rommelig, soms met een vleugje humor of met kritiek, soms met onderbouwde bijdragen en af en toe met losse opmerkingen. Het is aan de lezer om door de tekst heen als het ware in debat te gaan met de honderden mensen die hebben meegedacht.

Voorwoord

Voor u ligt de uitkomst van een leerproces. Een leer- en samenwerkingsproces van een groep professionals die allen een betrokkenheid en passie hebben voor duurzame ontwikkeling en leren. Zij hebben allen een wensbeeld over welke rol leren speelt in de ontwikkeling naar een duurzame samenleving. Dit wensbeeld is een gezamenlijk wensbeeld, een aggregatie en integratie van perspectieven, referentiekaders, overtuigingen en waarden. Om ons wensbeeld houdbaar, robuust en geloofwaardig te maken, was dialoog, interactie en participatie nodig. Deelname aan dit proces leidde tot gevoelens van verantwoordelijkheid, begrip, inleven, anticiperen en solidariteit. En soms moest teleurstelling, onbegrip en tegenslag overwonnen worden. U begrijpt: een menselijk proces van samenwerken met verschillende individuen heeft zich voorgedaan. Deze vorm van leren co-creëren in groepen is wat we als een inspirerende boodschap mee willen geven voor een duurzame samenleving voor de toekomst.

Inhoudsopgave

Samenvatting - leren in relatie tot duurzame ontwikkeling	1
Summary – A paradigm shift in learning for sustainability	3
1 - Inleiding	4
1.1 Leren voor duurzaamheid	4
1.2 Perspectieven	5
1.3 Leeswijzer	6
2 - Visie	8
2.1 Schets van de toekomstige, duurzame samenleving	8
2.2 Leren in de toekomstige, duurzame samenleving	10
2.3 Leren nader ingevuld	14
3 - Probleemanalyse	18
3.1 Leren voor duurzaamheid	18
3.2 Duurzaam leren: een leven lang leren	19
4 - De route naar een duurzame samenleving	25
4.1 Een transitie	25
4.2 Wat houdt een proces naar duurzaam leren dan in?	26
4.3 Randvoorwaarden, condities en meer; kenmerken van transitie	27
4.4 En hoe dan een proces te starten?	30
4.5 Wat te doen om te bewegen?	34
Literatuurlijst	37
Bijlage 1: De thema's in "Basisboek Duurzame ontwikkeling" (Roorda, 2006).	40
Bijlage 2: Leerdoelen thema's en kernbegrippen uit "Duurzame ontwikkeling is leren vooruitzien" (SLO, 2007).	41
Bijlage 3: het systemische veranderwiel, bekrachtigers en belemmerende patronen voor verandering	44
Bijlage 4: de school als ontmoetingsplaats.	48
Bijlage 5: Biografieën van de deelnemers	52
Bijlage 6: Inspiratiebronnen	53

Samenvatting - leren in relatie tot duurzame ontwikkeling

Aanknopingspunt voor leerprocessen in relatie tot duurzame ontwikkeling

Duurzame ontwikkeling is een wereldwijd, door beleidsmakers en wetenschappers bedacht, concept van gewenst evenwicht tussen ecologische, economische en sociale/culturele waarden. Daarover bestaat ook in kringen van educatie en onderwijs een zekere consensus. Echter, op het moment waarop er keuzen moeten worden gemaakt, blijken er inconsistenties en tegenstellingen te bestaan over onderliggende uitgangspunten en opvattingen over mens, samenleving en natuur.

De groei naar een duurzame samenleving is dan ook veel meer een maatschappelijk leerproces (transitie) in een richting van maatschappelijke en ecologische stabiliteit dan een mondiaal vastgesteld, gemeenschappelijk eindbeeld. Tot zo'n transitie zijn de lerenden niet alleen personen als individu maar ook gemeenschappen en de formele organisaties/instituties in staat.

Analyse

Materialisme, overconsumptie, het negeren van verantwoordelijkheid voor de medemens en de natuur hebben de grenzen aangegeven van het oude paradigma dat gebaseerd is op nemen - gebruiken - weggooien. Onder andere bewustwording in de westerse maatschappij van de vele wantoestanden in de wereld leiden langzaam tot een versterking van feminie waarden en normen, ten opzichte van de heersende masculiene. Deze complexe problemen vragen om een meer systemische kijk op vraagstukken en interdisciplinaire oplossingen, waarbij samenhang en verbinding belangrijker zijn dan specialisatie en fragmentatie. Maar ons hele opvoedings-, onderwijs- en educatiesysteem is nog grotendeels geworteld in de (oude) industriële samenleving.

Oriëntatie van leerprocessen in relatie tot duurzame ontwikkeling

Leerprocessen kunnen de burger beter in staat stellen persoonlijke afwegingen te maken en beter om te gaan met conflicterende waarden, normen en belangen in onze samenleving. Het leerproces draagt zo bij aan een meer democratische, rechtvaardige en ecologisch houdbare wereld. Zo leren wij de komende decennia duurzaam te handelen. Daarvoor is nodig dat het leren zelf (als systeem en proces) duurzaam is geworden.

Dit verwijst zowel naar de thema's waarover wordt geleerd (complex, lokaal/mondiaal, meerdimensionaal) als naar de waarden (positiebepaling van de lerende) en naar de vaardigheden die men nodig heeft om te kunnen handelen.

De verantwoordelijkheid voor het leren ligt niet meer alleen bij het onderwijs (en de overheid). Leren vindt plaats op het 'kruispunt van de verschillende werelden', zoals weergegeven in het model 'Learning Ecology' van Siemens. De verschillende betrokkenen (naast overheid ook organisaties, kennisinstellingen,

OCF-themaraapport Leren

bedrijven) bekijken opgaven vanuit verschillende perspectieven maar wel in een vorm van wederzijdse communicatie: collectief leren.

Leerroutes naar een duurzame samenleving

Leren en kennisdeling vindt onder andere virtueel plaats door middel van het betrekken van de buitenwereld bij het bestuderen en oplossen van vraagstukken, door casussen, computerspelen, vraag- en antwoordspelen, onderzoeksprojecten, discussiefora enz. Maar ook op de virtuele werkplek van de organisatie en op speciaal ingerichte kennisplatforms, via sociale netwerken en via mobiele applicaties.

Naast de fysieke school ontstaat er dan ook een virtuele school waar kinderen via diverse media leren. Koppeling van die verschillende leeromgevingen zal dit proces vergemakkelijken.

Zo ontwikkelen zich leerprocessen die collectief zijn waar het moet en individueel waar het kan.

Summary – A paradigm shift in learning for sustainability

At present, our world is based on a model that finds its origin in the industrial revolution, when standardized production became the instrument for economic growth. The resultant increase in prosperity has led to unbridled consumption – the brakes are off. The negative impact on the environment and both local and global solidarity already is felt. If no corrective action is taken, this adverse effect looks set only to increase in the nearby future. Consensus is mounting that we need to learn to change our living paradigm. Unfortunately, our current learning systems are based on the same industrialization model, i.e. one that favours standardization. We therefore also need a paradigm shift in learning, whereby emancipatory goals complement the instrumental perspective of knowledge transfer. The product should be that each pupil, indeed each Dutch (and world) citizen, develops the skills needed to make informed decisions and behavioural choices resulting in a sustainable world for all of mankind. Hopefully, this should be achieved in the not too distant future.

Learning should address the head (knowledge), the heart (ethics) and the hands (creativity). It should steer clear of standardization and focus on individual ability, interests and learning styles in order to free up the diversity of human capital. Learning should no longer be confined to official learning institutions, but encompass social media and societal organizations. The business community, too, should play an increasingly active and reciprocal role in the education of students, citizens and employees. Indeed, each individual should (be helped to) take responsibility for his own lifelong learning.

Such a paradigm shift in learning may be characterized as a major transition, which per definition is a learning process in itself. This makes it difficult to break down the changes needed into bite-size, concrete steps along a predefined timeline. We do, however, propose some theoretical models, prerequisites and practical curricular suggestions. Most importantly, we urge all stakeholders to start acting now, to experiment, to set the wheels in motion to achieve this paradigm shift. And during this process, to learn – by doing. We must act now to learn to create the sustainable world we need.

Our Common Learning Future

De rol van het perspectief op leren, en daaruit volgend op het onderwijssysteem, in de duurzame samenleving in 2035

1 - Inleiding

Onze dialoog startte met het uitwisselen van beelden op duurzame ontwikkeling, duurzame samenleving en leren. Duurzaamheid verbreedert! Tot het moment waarop op de inhoud wordt ingegaan en er keuzes gemaakt moeten worden. Dan blijken er inconsistenties en tegenstellingen te bestaan tussen de onderliggende waarden. Vaak wordt dan gekozen voor schijnoplossingen. De meer fundamentele vragen en keuzen worden op de lange baan geschoven waarmee de huidige status quo wordt gehandhaafd. In de groep trachtten we een wensbeeld te creëren voor de duurzame samenleving. De groei naar een duurzame samenleving ligt in het volgende:

- als basale voorwaarde voor menselijk leven (niet afwentelen van ons handelen op anderen nu en op latere generaties)
- als het in stand houden van de natuur als fysieke bron voor menselijk leven (niet afwentelen van ons handelen op natuur en milieu, hier en elders)
- als rechtvaardige verdeling van wat de aarde de mens materieel oplevert (mondiale voetafdruk)
- als kringloopsysteem van wat de aarde de mens oplevert
- als recht op leven en voortbestaan van alle mensen en ecosystemen.

De (Nederlandse) samenleving heeft een mondiale verantwoordelijkheid die in ieder geval de componenten 'zorg' en 'rechtvaardigheid' omvat. Het gaat niet alleen om wat we lokaal en nationaal willen bereiken op het gebied van natuur en milieu en ten aanzien van de welzijnsvragen van de mens, ook mondiaal gezien; buiten de Nederlandse grenzen.

"Wat niet weet, dat niet deert" is een aloud gezegde dat voor het onderwerp duurzaamheid zeker opgaat. Als je niet weet: wat duurzaamheid precies inhoudt; op welke gebieden in je leven je hiermee te maken hebt (privé, in je werk, in je woonplaats, als Nederlands ingezetene en als wereldburger); welke invloed je zelf hebt; welke verantwoordelijkheid je zelf hebt; welke voordelen je ervan kunt hebben, zul je je niet bekommeren om duurzaamheid en duurzaam gedrag.

1.1 Leren voor duurzaamheid

We hebben geprobeerd als groep ons een beeld te vormen van wat een duurzame samenleving is. Maar dat leidde tot strikte en gereguleerde wensbeelden, die nog moeilijk in te vullen zijn. Denken we op een open en

emancipatoire manier over de toekomst en over leren, dan betekent dat wel dat we nog in het duister tasten over duurzaamheid en duurzaam leven. En over de route daar naartoe. Zo zou ook het leren voor duurzame ontwikkeling een educatieve zoektocht moeten zijn die de burger beter in staat stelt persoonlijke afwegingen te maken en beter om te gaan met conflicterende waarden, normen en belangen in onze complexe en onzekere samenleving (Vromans, 2010).

Duurzaamheid kan ons een stap verder helpen in het zoeken naar betrokkenheid bij omgevingsvraagstukken, zorg om de kwaliteit van de leefomgeving, zorg voor leefbaarheid, hier, daar, nu en straks, en bij de omgang met conflicterende waarden, normen en belangen. Duurzaamheid als prikkel tot kritische reflectie en bezinning op hoe we leven en hoe we willen leven, duurzaamheid als uitdaging om alternatieve omgangsvormen, structuren en waarden te ontwikkelen, en duurzaamheid als inspiratie om te komen tot creativiteit en verbeelding die kennelijk hard nodig is om te komen tot nieuwe handelingsperspectieven die ons los kunnen maken van diepgewortelde gewoonten en patronen waarvan we intuïtief al aanvoelen dat ze ongezond zijn.

Het leren voor duurzaamheid kunnen we beschouwen als die leerprocessen die bijdragen aan het (co)creëren van een meer democratische, rechtvaardige en ecologisch houdbare wereld, ook al weten we niet hoe zo'n wereld eruit ziet. De verzameling leerprocessen stelt mensen in staat zich te ontplooiën tot zelfgeactualiseerde, competente en mondige leden van de samenleving die individueel en gezamenlijk op zoek zijn naar een betekenis- en zinvol bestaan (zie ook Wals et.al., 1999).

De werkgroep ziet in dat jeugd en jongeren het onderwijs van oudsher deels ervaren als gevangenis, een beklemmend instituut dat een rem zet op 'sturm und drang'. Wie zich het best laat drillen en in staat is ook door de hoogste hoepels te springen, boekt er de beste resultaten. Dit is ongetwijfeld functioneel in een feodale samenleving. In de huidige maatschappij leidt deze benadering tot een enorme verspilling van menselijk kapitaal. De bloem van de natie is in de levensfase met de meeste potentie geen productief onderdeel van de maatschappij. Vanzelfsprekend vragen verschillen in levensfase en potentie om een specifieke mix van eerstelijns onderwijs, zelfstudie en samenwerkend (praktijk)leren. Over het algemeen kan gesteld worden dat de laatste twee onvoldoende ontwikkeld zijn. Resultaat van dit alles: onvoldoende maatschappelijke waardering voor het beheersen van een ambacht, en een wachtlijst bij de laatste loodgieter die zijn vak beheerst.

1.2 Perspectieven

Leren in relatie tot een duurzame samenleving in 2035 kent twee belangrijke perspectieven. Het leidt tot vragen hoe leren zelf duurzaam is geworden in 2035. Welke andere aanpak is er waardoor het leren een andere, nieuwe connotatie krijgt waarin geen sprake meer is van kennisoverdracht, maar meer van het leren omgaan met kennis en het in staat zijn duurzaam te leren als individu en als samenleving.

OCF-themaraapport Leren

Het andere perspectief is de rol die leren speelt in het komen tot een duurzame samenleving. Welke rol heeft het perspectief op leren en daaruit volgend het onderwijssysteem, op de duurzame samenleving in 2035? Deze twee perspectieven leiden tot de volgende eindvisies van waaruit dit rapport geschreven is: In 2035 is het leren zelf duurzaam geworden en in 2035 hebben wij Nederlanders geleerd duurzaam te handelen.

In de werkgroep leren die aan dit thema geschreven heeft, heeft de discussie over deze twee perspectieven uitvoerig plaatsgevonden. Het verschil kwam vooral tot uitdrukking in waar in de perceptie van betrokkenen de grootste verandering plaats zou moeten vinden: in het onderwijssysteem of vanuit de samenleving die meer duurzaam wordt. Menigeen is tijdens het schrijven aan dit rapport tot de conclusie gekomen dat het een het ander niet uitsluit, maar dat het complex van systemen op elkaar ingrijpt en elkaar voedt. De grotere vraag is op welk niveau de veranderingen op elkaar inwerken en wanneer en welke belemmeringen het eerst opgeheven worden en vanuit welke systemen sturing plaats vindt op andere systemen etc. De werkgroep is zich er dan ook van bewust nu niet een blauwdruk te kunnen geven voor de stappen die vanuit het perspectief leren genomen zouden moeten worden. Wel kunnen we met de huidige inzichten aangeven waar de beweging in het systeem zit en waar mogelijke druk en sturing effect zou kunnen hebben. En er vanuit gaan dat vanuit de andere thema's de voorgestelde bewegingen elkaar versterken.

Laat de raderen maar draaien, wij beginnen hier..

1.3 Leeswijzer

Als eerste wordt in Hoofdstuk 2 Visie, een toekomstbeeld geschetst van het leren in 2035. Een schets van de duurzame samenleving in 2035 waarin een meer holistisch wereldbeeld gedeeld wordt. Deze andere samenleving leidt tot een andere manier van leren, levenslang, integraal en vanuit een gezamenlijke verantwoordelijkheid. Ook het wensbeeld van de organisatie van het leren, verandert hierdoor.

In hoofdstuk 3 volgt een analyse van de huidige situatie en de bestaande belemmeringen voor een leren voor een duurzame samenleving. Voor zowel formeel als non-formeel leren worden deze belemmeringen beschreven. In Hoofdstuk 4 tot slot wordt aangegeven op welke manier de leren de ontwikkeling naar een duurzame samenleving volbrengt en hoe het leren zelf verandert door deze ontwikkeling. De transitie, waarbij de transitie zelf een leerproces is en het leren zelf in transitie. Ook wordt ingegaan op de veranderingen die in het onderwijssysteem nodig zijn. In de bijlagen 1 en 2 zijn kernthema's, leerdoelen en kernbegrippen opgenomen die een plaats zouden kunnen hebben in duurzaam onderwijs. Ook is het systematische veranderwiel opgenomen in bijlage 3. Bijlage 4 gaat in op de school als ontmoetingsplaats. In bijlage 5 worden de biografieën van de deelnemers weergegeven. Ten slotte hebben wij ons gedurende het denk- en schrijfproces door veel laten inspireren. Het zou ondoenlijk zijn om daarvan alles integraal op te nemen, of zelfs alleen maar te verwijzen. Om toch een inkijkje te geven in onze inspiratie zijn in bijlage 6 enkele pareltjes opgenomen.

OCF-themaraapport Leren

2 - Visie

2.1 Schets van de toekomstige, duurzame samenleving

Holistisch wereldbeeld –waarden van de eenentwintigste eeuw

In 2035 is de transformatie naar nieuwe waarden en normen in de maatschappij vrijwel volbracht. De oude, vaak masculiene/patriarchale waarden en normen – een samenleving gebaseerd op individualisme, machtsstrijd, hiërarchische organisatiestructuren en een cerebrale benadering van de werkelijkheid – voldoen niet meer. Materialisme, overconsumptie, het negeren van verantwoordelijkheid voor de medemens en de natuur leidden tot een doorgedraaide maatschappij en diverse crises, die de grenzen hebben aangegeven van het oude paradigma, de oude economie, die gebaseerd was op nemen (uit de natuur) - gebruiken - weggooien. Deze complexe (duurzaamheids)problemen vroegen om een meer holistische kijk en interdisciplinaire oplossingen, waarbij samenhang en verbinding belangrijker zijn dan specialisatie en fragmentatie. De bewustwording van de verschillende wantoestanden in de wereld en de evolutie van de westerse maatschappij naar de hoogste regionen van Maslows behoeftenpyramide (1943) hebben ertoe geleid dat langzaam feminiene/matriarchale waarden en normen aan belang begonnen te winnen en meer in evenwicht kwamen met de heersende masculiene waarden en normen. Daarnaast ontstond er, met het minder worden van de invloed van de tot dan toe heersende religieuze instituties zoals het Vaticaan, meer belangstelling voor andere invloeden. Men raakte geïnspireerd door mystieke/spirituele kant van deze religies en oosterse wijsheden. En de kennis van inheemse volkeren (indigenous people, bijvoorbeeld in Canada en Australië) werd meer op waarde geschat.

Deze en andere ontwikkelingen hebben ertoe geleid dat maatschappelijke waarden verschoven zijn van welvaart naar welbevinden. Aspecten als tijd, vrijheid, authenticiteit en kwaliteit hebben na de financiële crisis vanaf 2008 meer aandacht gekregen. Het wereldbeeld met de mens als heerser over de wereld is veranderd in een wereldbeeld waarbij iedereen voelt dat hij/zij deel uitmaakt van het geheel, onderdeel is van de natuur. Er is een grotere "sense of universal responsibility" met betrekking tot de natuur en de medemens ontstaan.

De overheid heeft het proces versterkt door, daar waar nodig, duurzaam gedrag van haar burgers af te dwingen, onder meer door financiële constructies en verplichte productie-informatie op verpakkingen.

Continue duurzame ontwikkeling vormt de basis van de samenleving en de economie, die de benodigde materialen nieuw ontwerpt volgens het natuurlijke principe afval = voedsel (Webster & Johnson, 2010), waarmee ook de technologische keten gesloten is. Marktmechanismen zijn daarmee veranderd; de macht is verschoven van organisaties naar de consument die 'prosumer' is geworden (Levine et.al., 2000). Deze macht uit zich met name in de invloed op producten en diensten en daarmee op de strategie. Waarbij de consument niet meer via consumentenorganen of aandeelhouderschap invloed uitoefent, maar via de sociale media de publieke opinie beïnvloedt op basis van kennis over de organisatie, de processen en producten. Organisaties zullen zich steeds meer

OCF-themaraapport Leren

moeten confirmeren naar de wensen en opinies van de consument, zij bepalen niet meer maar zijn dienstverlenend en volgend.

Vervaagde grenzen – Het Nieuwe Werken

“It takes a village to raise a child” (Afrikaans gezegde) geeft aan waar het in 2035 om zal gaan: “It takes a village to raise the citizen of the future”. Privéomgeving, organisaties (werkgevers zoals bedrijven, maatschappelijke instellingen en de overheid), kennisinstellingen en de virtuele wereld zijn met elkaar vervlochten, grenzen zijn vervaagd. Het Nieuwe Werken is gangbaar geworden; technologische mogelijkheden (zoals Web 3.0 – het semantische net, draadloos internet en bijbehorende hardware (tablets, smartphones) en teleconferencing) hebben ervoor gezorgd dat werken niet meer perse van 9 tot 5 plaatsvindt, maar wanneer het de werknemer uitkomt. Deze professionals werken volgens de vijf F'en: Focus, Fast, Flexible, Friends en Fun (vrij naar Weggeman, 2010). De balans tussen werk en privé is zeer belangrijk en men is op zoek naar zingeving. Geen baan voor het leven, maar een baan of project waar hij/zij zich mee verbonden voelt. Middels deze flexibiliteit kan ingespeeld worden op de veranderingen in de samenleving, waarmee het algemeen belang van een duurzame samenleving gediend wordt, in plaats van het belang van afzonderlijke organisaties. Tevens draagt het bij aan de ervaringen van het individu, die zijn horizon verbreedt en ziet hoe verschillende maatschappelijke terreinen met elkaar samenhangen. Deze persoonlijke ontwikkeling en het leveren van een maatschappelijke bijdrage worden steeds belangrijker gevonden. Ambitie richt zich niet specifiek op carrière. Beloning wordt niet meer enkel in de vorm van geld gezien, maar ook in de creatie van meerwaarde op andere gebieden zoals persoonlijke groei, kennisontwikkeling en het opdoen van ervaringen bij voorkeur met een meerwaarde voor de maatschappij (vrij naar Pine, 2010). Hiërarchie wordt steeds minder belangrijk. Belangrijker is om in het project, team of dossier waaraan je werkt de juiste bijdrage te leveren. Functie is dus veel minder interessant dan de bijdrage of expertise (kennisdeling) aan het proces. Dáárin ligt autoriteit (vrij naar Weggeman, 2010).

Deze veranderde waarden en normen, de behoefte aan een interdisciplinaire aanpak van problemen, zorgt dat er andere manieren gevonden worden om samen te werken in organisaties. Samenwerken in steeds meer zelfsturende organisaties, waarin problemen opgelost worden met aandacht voor de belangen van de diverse stakeholders en waarin winstmaximalisatie niet meer het hoogst haalbare is. Dit vraagt om een goed geïnformeerde werknemer die mondig en maatschappijbewust is. Informatie is voor iedereen, overal en te allen tijde beschikbaar – juist het goed kunnen vinden, analyseren en beoordelen zijn essentiële vaardigheden. Een leven lang leren is noodzaak geworden om het potentieel van de beroepsbevolking optimaal te laten aansluiten bij de veranderende omgeving. Er is sprake van individuele en levenslange portfolio-ontwikkeling, waarin competenties (samengesteld uit kennis, vaardigheden, inzicht, attitude en persoonlijke eigenschappen) centraal staan; de basis van een 'maatschappelijke talentenbank', waaruit werknemers kunnen worden geselecteerd voor actuele projecten.

2.2 Leren in de toekomstige, duurzame samenleving

Andere samenleving, anders leren

De verandering in wereldbeeld en de verwevenheid van de verschillende omgevingen heeft geleid tot een andere manier van handelen en denken, die uiteraard ook hun invloed hebben op de visie op leren en de manier waarop leren georganiseerd is. Het talent van het kind (later volwassen leerling) staat centraal vanaf de opvoeding door ouders en omgeving, via onderwijs en begeleiding naar zelfontplooiing door zelfstudie, met als doel wereldburgerschap. Diversiteit wordt gezien als kwaliteit. Persoonlijke ontwikkeling, reflectie, analyseren van verschillende belangen en op ethische wijze beslissingen kunnen nemen zijn slechts enkele focuspunten. Men zal 'out of the box' moeten kunnen denken, buiten de grenzen van de eigen discipline. Gezamenlijk tot oplossingen moeten kunnen komen waarin een grote mate van creatief probleemoplossend vermogen van groot belang is. Niet alleen kennis leidt tot oplossingen. Leerbegaafdheid bestaat vooral uit de capaciteit om uit talloze bronnen snel die informatie en die leerweg te kiezen die het best aansluit bij leermotivatie ('edutainment') en beoogd doel en de capaciteit om effectief betekenisvolle verbanden te leggen. Doelgericht informatie verwerven en verwerken, afwegingen maken en daaraan gedragskeuzes ontleenen is een proces dat een mensenleven lang duurt. Al deze vaardigheden zullen in het leerproces de aandacht moeten krijgen. Er moet meer aandacht besteed worden aan de ontwikkeling van sociale vaardigheden, creatieve vaardigheden en holistisch (out of the box) denken. Dit kan bewerkstelligd worden door meer aandacht te besteden aan creatieve ontwikkeling (kunst en cultuur en expressieve vakken). Maar ook door mensen te leren meer in contact te komen met hun gevoel (hart) en hun zelfinzicht te vergroten (door bijvoorbeeld yoga en meditatie). Naast begeleiding op het gebied van kennis-/loopbaanontwikkeling zou ook aandacht besteed kunnen worden aan persoonlijke/spirituele ontwikkeling en coaching.

In het leren moet een balans komen tussen pure kennisverwerving en wetenschappelijk onderzoek; persoonlijke/ethische/spirituele ontwikkeling en een pragmatische, pro-actieve manier van werken. De nieuwe tijd met bijbehorende waarden en normen, de voortdurend veranderende wereld, en de complexe problemen vragen om een aanpak met hoofd, hart en handen! Deze drie aspecten (hoofd, hart en handen) moeten met elkaar in balans zijn, waarmee zowel mentale, sociaal-emotionele, spirituele en fysieke aspecten van menselijk gedrag ontwikkeld worden.

Levenslang en integraal leren

Leren vindt plaats op het 'kruispunt van de verschillende werelden', zoals weergegeven in het model "Learning Ecology" van Siemens (2005). In dit model staan de verschillende gerelateerde factoren beschreven die tezamen de leercontext bepalen. Aan de basis staat een bepaalde uitdaging/probleem/opgave (learning intent, change/transformation). De verschillende betrokkenen (lerenden) bekijken deze opgave vanuit verschillende perspectieven. Kennis is zo georganiseerd rondom maatschappelijke issues/problemen, waarbij het probleemoplossend denken centraal staat. Het leren wordt verder bepaald door

OCF-themaraapport Leren

de conduits (faciliteren het leren), de verschillende vormen van leren (dimensions) en de verschillende lagen van leerconcepten (van data naar wijsheid).

Figuur 1: Ecologie van het leren” “Bron: Siemens, 2005”

Leren en kennisdeling vindt onder andere virtueel plaats middels crowdsourcing projecten (de buitenwereld betrekken bij het oplossen van problemen), casussen, games, Q&A, onderzoeksprojecten, discussiefora in virtual reality etc. Maar ook op de virtuele werkplek van de organisatie, en op speciaal ingerichte kennisplatforms, via sociale netwerken en via mobiele applicaties. Naast de fysieke school ontstaat er dan ook een virtuele school waar kinderen spelenderwijs leren. Koppeling van de verschillende omgevingen (digitale werkomgeving, social networks, open source kennisomgeving) zal dit vergemakkelijken. Medewerkers van organisaties kunnen virtueel een 'meester-gezel'-relatie aangaan met lerenden.

Leren als gezamenlijke verantwoordelijkheid

Vervlechting van belangen en het nemen van maatschappelijke verantwoordelijkheid met betrekking tot het leren van alle burgers is

OCF-themaraapport Leren

gemeengoed geworden voor zowel organisaties als individuen. Het delen van kennis en het samenwerken aan kennis en innovatie (crowdsourcing/cocreatie/creative commons/open source) is gangbaar geworden. Niet in het vasthouden van kennis zit de kracht, maar in het leveren van toegevoegde waarde door die kennis te delen; kennis delen is vermenigvuldigen (vrij naar Weggeman, 2010).

Binnen organisaties is leren een opdracht voor de gehele organisatie, die daarmee steeds beter wordt in het creëren van de daadwerkelijk gewenste resultaten (Senge, 1990). Het nemen van duurzame verantwoordelijkheid is daarbij een kernopdracht voor de toekomst. Alle medewerkers, van shopfloor tot de boardroom dragen bij aan het al dan niet leren van de organisatie en leiderschap kan door al deze mensen getoond worden. Het management van de organisatie is mede, maar vooral eindverantwoordelijk voor het lerende gedrag van de organisatie. Ze schept de voorwaarden voor een lerende organisatie, zoals een leerplatform en ruimte voor fouten.

De verantwoordelijkheid van de ontwikkeling van kennis en innovatiekracht (leren) ligt dus niet meer alleen bij het onderwijs (en de overheid). De kaders voor leren worden bepaald door overheid en kennisinstellingen, maar ook organisaties leveren een grote bijdrage aan onderwijs en leren. Menselijke talenten vormen immers de basis voor iedere organisatie. Organisaties zullen vanuit maatschappelijke verantwoordelijkheid én noodzaak zich meer in verbinding stellen met de omgeving. Dit bevordert het wederzijds leren, wederzijdse kennisdeling en wederzijdse inspiratie. Er zal synergie ontstaan. Bijdragen aan het leren van anderen en het in contact komen met verschillende mensen vergroot de persoonlijke ontwikkeling en zingeving en daarmee de betrokkenheid van de organisatie bij de maatschappij. Bovendien is samenwerking vereist om het tempo van het informatieaanbod bij te houden, het leren betaalbaar te houden en bovenal flexibel, efficiënt en effectief te kunnen zijn.

Er zal specialisatie ontstaan op competenties (onderwerp), waarbij bijvoorbeeld taalexperts het taalonderwijs zullen verzorgen wat op verschillende niveaus voor verschillende doelgroepen zal worden aangeboden, collectief (virtueel) waar het kan en individueel waar het moet. Organisaties ondersteunen/faciliteren (in geld, kennis en middelen) de ontwikkeling van (digitale) leermiddelen. Organisaties zullen zich aansluiten bij die competentie-specialisaties die aansluiten bij hun kerncompetenties. Leren en kennisdeling vindt deels fysiek plaats in de vorm van gastcolleges of 'bijles' door medewerkers uit bedrijven, maatschappelijke stages (waarbij de medewerker de leerling coacht in een meester-gezel structuur), werkveldbezoeken en fysieke ondersteuning van virtueel ontwikkelde leerproducten.

Kennisinstituten zullen een bredere rol hebben dan slechts opleidingsinstituten. Zij zullen kennisdeling bevorderen, openstellen, discussies aangaan, onderzoek doen, partijen aan elkaar koppelen etc. De belangrijkste functie is het ontsluiten van (vrij) beschikbare kennis, het vindbaar en begrijpbaar maken ervan en het waarderen/ranken ofwel het verifiëren en aanwijzen van gedegen bronnen.

Overheid en kennisinstellingen zullen in dialoog met organisaties de kaders aangeven voor leren, waarbij deze kaders in het basisonderwijs zeer stringent zullen zijn en naarmate men dichterbij hoger (beroeps)onderwijs komt steeds meer vrijheden in zich hebben. Invulling wordt in het basisonderwijs nog grotendeels door pedagogisch opgeleide professionals gedaan worden om zo het verwerven van essentiële basisvaardigheden te borgen. Naarmate men verder komt zal het onderwijs steeds meer toegepast ingevuld worden door (vak)specialisten vanuit organisaties (binnen samen opgestelde kaders). Een grotere mate van flexibiliteit en maatschappelijke relevantie kan zo gewaarborgd worden.

De overheid blijft een regierol op onderwijskwaliteit houden en zorgt er voor dat leren en opleiden voorziet in basisvaardigheden en -competenties en zorgt dat de processen rond vormgeven van opleiden actueel zijn. De overheid zorgt voor structuren die bijdragen aan een voortdurende dialoog tussen kennisinstellingen, maatschappelijke organisaties, bedrijven etc. De burger als leerling, consument, werknemer is mede stakeholder in deze discussie. Vanuit de EU is het Leven Lang Leren omgezet in beleid dat ertoe leidt dat werknemers proactief aan hun opleiding en ontwikkeling werken. Arrangementen worden op de werknemer ingezet. Belangenbehartiging via vakbonden richt zich met name op de invulling van die arrangementen en voorwaarden. De werknemer neemt verantwoordelijkheid voor zijn eigen voortdurende beroepsvorming en daarmee zijn opleiding en ontwikkeling. Bonden en branches onderhandelen over het invullen van die individuele arrangementen zodanig dat de werknemer flexibel blijft. De verantwoordelijkheid geldt ook voor de invulling en ontwikkeling van het eigen beroepsveld en committeert de werknemer aan het beroepsveld en zorgt voor een kritische houding in het eigen vakgebied. Hij is ook zelf regisseur over wat aan vernieuwing en ontwikkeling onderhevig is. De werknemersorganisaties hebben een rol in het mede stellen en leren stellen van deze 'kritische (ethische) vragen'. Werknemersorganisaties hebben hun rol genomen in het, vanuit werknemers en beroepsperspectief, duurzaam ontwikkelen van beroepen, inhouden en aanspreken op verantwoordelijkheden. Werkgeversorganisaties zijn in voortdurend gesprek met onderwijs. Leerlingen en docenten spelen zelf een actieve rol in het terugkoppelen van beroepsvaardigheden en vakinhoud naar de opleidingen en zorgen daarvoor mede voor het actueel en aansluitend houden van opleidingen. Kortom: "It takes a village to raise the citizen of the future".

2.3 Leren nader ingevuld

Holistisch leren

De afzonderlijke hersenhelften zijn niet gelijk aan elkaar, maar verschillen in functie.

- Links: objectief, logisch – nodig voor bijvoorbeeld grammatica, rekenen, ruimtelijke oriëntatie, bewegen en specialisatie.
- Rechts: intuïtief – nodig voor bijvoorbeeld beeldspraak, creativiteit, dromen, fantasie, herkenning van gezichten, emotie en ethiek.

OCF-themaraapport Leren

Voortvloeiend uit de waardering van de complete mens maakt leren in 2035 gebruik van beide hersenhelften, die met elkaar samenwerken, om te leren denken en handelen in een duurzame mondiale samenleving. Dit in tegenstelling tot de beperkte interesse voor de linker hersenhelft / het IQ, passend bij Industriële Revolutie.

Leren is een voortdurend proces van inzoomen en uitzoomen. Vanuit het hier en nu wordt meer en meer gefocust op het onderdeel dat centraal staat in de leerstof, waarbij aandacht besteed wordt aan persoonlijke ervaringen en aangrenzende contexten. Nadat het betreffende aspect is behandeld, wordt weer uitgezoomd, waarbij het geleerde in breder perspectief geplaatst wordt (in tijd en plaats) en erop gereflecteerd wordt. Zo worden verbanden in kaart gebracht en wordt samenhang tussen verschillende vakgebieden bevorderd. Kennis van natuurlijke processen (leren van de natuur) loopt als rode draad door de leerstof heen.

Daardoor wordt zichtbaar wat de voorwaarden zijn voor duurzame ontwikkeling; gesloten kringlopen en biodiversiteit, (economische) welvaart in balans met mens en natuur. Ook de verwoestende resultaten van de (deels al verdwenen) consumptiemaatschappij komen expliciet aan bod. Roorda's "Basisboek Duurzame ontwikkeling" (2006) is hierbij een bruikbare bron (bijlage 1), evenals SLO's kernleerplan "Duurzame ontwikkeling is leren vooruitzien" (2007) (bijlage 2).

Duurzame Ontwikkeling krijgt verder gestalte in de ontwikkeling van verantwoordelijkheid, emotionele intelligentie en toekomstvisie. Competenties als analyseren en beoordelen, samenwerken, netwerken, inspelen op veranderingen, ondernemen, begrip tonen, verschillen respecteren, anticiperen en initiatief nemen zijn ook in het beroepsonderwijs aan de orde (Hiteq, 2010).

Naast gedegen begeleiding door leerkrachten, mentoren en mensen buiten school is het noodzakelijk dat de leerling zelf steeds meer verantwoordelijkheid neemt voor het leerproces. Leerlingen houden zelf een dossier bij met hun eigen vorderingen zodat zij zelf op elk moment weten waar zij zijn in hun ontwikkeling. Dit wordt in de vorm van lessen aangeleerd en de inhoudsopgave hiervan wordt steeds bijgewerkt zodat een overzichtelijk geheel ontstaat. Leer-, werk- en levensbegeleiders kunnen dit dossier te allen tijde raadplegen in het belang van de leerling. Hierdoor ontstaat een zelfstandige en zelfredzame houding bij elke leerling. Tegelijk wordt er van ieder individu een (auto-)biografie aangelegd die de leerling meeneemt waarheen het ook gaat. Dit systeem leidt op tot eigen verantwoordelijkheid waardoor toetsing en examens niet meer nodig zijn. Ook blijven zitten is er niet meer bij. De ontwikkeling van elk individu komt centraal te staan in plaats van de standaard voor de massa. Zonder toetsing is het ook niet meer van belang wanneer een leerling de stof beheerst. De leerling leert in eigen tempo en op eigen manier, rekening houdend met verschillende leerstijlen. De leercyclus van Kolb (1984) is hiervoor bruikbaar. Hij onderscheidt vier typen lerenden: de bezinner (kijkt hoe anderen een probleem aanpakken en eerst nadenkt voordat hij iets doet), de denker (is goed in logisch denken en

OCF-themaraapport Leren

redeneren), de beslisser (plant een taak en voert die uit) en de doener (houdt van experimenteren en lost problemen op door iets uit te proberen).

Door het gebruik van internet komt er een gigantische databank aan kennis en netwerken bij. Dit schept mogelijkheden voor leerlingen en docenten. De leerling kan hiervan gebruik maken op een manier die overkoepelend werkt. Uitwisseling van kennis en leermethoden is mogelijk met leerlingen over de hele wereld. Er worden lesuren ingevuld door videopresentaties op internet. En leerlingen werken aan projecten met leerlingen van over de hele wereld. De rol van de leraar verandert hierdoor. De feminisering binnen het onderwijs krijgt minder nadruk: er komt meer uitwisseling en verantwoordelijk voor ontwikkeling van de leerling door bedrijven en maatschappelijke stages.

Organisatie van het leren

Wanneer elk individu het eigen levenspad bewandelt, vraagt dit ook andere kwaliteiten van een organisatie en de onderwijsgevende. De organisatie is er dus op ingericht dat verschillende vaardigheden kunnen worden aangeleerd aan steeds wisselende groepen leerlingen, ongeacht hun leeftijd. Oudere leerlingen hebben meer verantwoordelijkheid dan jongere en ondersteunen de leerkracht bij het lesgeven. Hoofd, hart en handen zijn nadrukkelijk zichtbaar in de organisatie: kennis, wijsbegeerte en wetenschap (hoofd), expressie, geven, ontvangen, beleven en spelen (hart) en werken, maken en creëren (handen).

Leerprocessen zijn collectief waar het moet, individueel waar het kan. Het doel van collectief leren is zowel het oefenen en praktiseren van sociale vaardigheden in het leerproces (solidariteit en samenwerking hier en nu) als de oriëntatie op de collectiviteit van de menselijke beschaving (solidariteit daar en later). Simons & Ruiters (2001) onderscheiden individuele en collectieve leerprocessen en dito leerresultaten als volgt:

Tabel 1: Leerprocessen en leerresultaten van individu en collectief

processen	leerresultaten	
	individueel	collectief
individueel	individueel leren	individuele leerprocessen met collectieve uitkomsten
collectief	leren in sociale interactie	collectief leren

Bron: Simons & Ruiters, 2001

Deze benadering hangt samen met de vraag hoe leraren, teams en directie van een school systemen van collectief leren kunnen ontwikkelen. En dat is precies waarom het ook gaat wanneer men jongeren wil stimuleren meer collectief te leren. Eerst zullen de leraren, het team en de organisatie anders moeten gaan opereren.

Zo kan de school een professionele leergemeenschap worden. Daarin onderzoeken de teamleden samen hun onderwijspraktijk, met de expliciete bedoeling deze te verbeteren. Drie basale capaciteiten worden theoretisch en

OCF-themaraapport Leren

praktisch beschreven: de persoonlijke capaciteit om reflectief te handelen; de interpersoonlijke capaciteit om collectief te leren en de organisatorische capaciteit om het samen te leren organiseren (Verbiest, 2003). Om dat niveau van collectief leren te bereiken, noemen Verbiest et al. (2005) de volgende voorwaarden:

Leercompetenties:

- transparantie van visie
- overeenkomst in doelgerichtheid
- leren van werk
- vaardigheden in samen werken aan onderwijs
- vaardigheden in gezamenlijke reflectie

Contextuele en organisatorische condities:

- Context
 - betrokkenheid van bovenschools management
 - relatie met ouders
- Leiderschap
 - bezielend leiderschap
 - zorg voor mensen
 - organisatorische efficiëntie
 - onderwijskundig leiderschap
 - leiderschap: visie
 - leiderschap: intellectuele uitdaging
- Organisatie
 - professionele steun van collega's
 - participatie in besluitvorming
 - gelegenheid tot samen werken aan onderwijs
 - planmatige doelgerichtheid.

Dit ontstijgt het concept van leren voor duurzame ontwikkeling maar is randvoorwaardelijk van vitaal belang voor het naderbij brengen van een ander soort samenleving: één waarin samenwerking en wederzijds begrip prevaleren over concurrentie en afkeer.

Verbiest et al. (2005) geven ook de leercyclus die andere auteurs (Dixon, 1999) aanhalen als de cyclus die bij voorkeur wordt geadopteerd; dat is de leercyclus van Kolb (1984). Zij schrijven het volgende: "Ze [Dixon] beschrijft het proces van collectief leren in vier fasen:

- 1) Organisatiebreed informatie genereren
- 2) Integreren van de informatie in de organisatiecontext
- 3) Collectief interpreteren van de informatie
- 4) Bevoegdheid hebben om te handelen op basis van de geïnterpreteerde betekenis."

Na alles wat er intussen gezegd is over collectief en individueel leren is het leren bovenal een sociaal proces. Van der Hoeven, Wals en Blanken (2007) stellen onder meer: "Sociaal leren is groepsgericht en omgevingsgericht leren. Het versterkt het functioneren van groepen, organisaties en gemeenschappen in nieuwe, onzekere en moeilijk te voorspellen omstandigheden die vragen om een heroriëntatie van bestaande routines, uitgangspunten, principes en waarden. Het is gericht op het oplossen van onvoorziene authentieke problemen of het aangaan van nieuwe uitdagingen en wordt gekenmerkt door een optimaal gebruik van de capaciteiten van de deelnemers aan het proces (bron: expertpanel sociaal leren).

Sociaal leren is een proces waarbij, door doelbewust op gang gezette interacties, mensen uitgenodigd worden te reflecteren op de impliciete aannames en hun gangbare denkkaders, om zodoende ruimte te creëren voor het ontstaan van nieuwe handelingsperspectieven en praktijken. Mensen leren van elkaar, vooral in heterogene groepen. Onverwachte acties leveren creativiteit, energie en 'ownership'.

3 - Probleemanalyse

3.1 Leren voor duurzaamheid

De rol van leren om dichter bij een duurzame samenleving te komen is op dit moment nihil te noemen. Zeker in het formele onderwijs is duurzaamheidseducatie nog onvoldoende verweven in het schoolcurriculum. Voor leerlingen betreft dit met name het gebrek aan aanbod van feiten en de training van kunde. De feiten rond duurzaamheid krijgen weinig plaats in de leerstof en leerlingen worden gedurende hun schoolloopbaan onvoldoende onderwezen op vaardigheden die nodig zijn om weloverwogen (gedrags)keuzes te maken. Deze vaardigheden bestaan uit het herkennen en analyseren van problemen, het identificeren van betrokken partijen en hun respectievelijke belangen. Voor een duurzame generatie is het van belang om informatie te kunnen filteren en kritisch te kunnen beoordelen om op grond daarvan afgewogen keuzes te maken. Het grote probleem daarbij is dat de informatie over duurzaamheid gefragmenteerd aangeboden wordt en niet eenduidig is. De grote mate van fragmentatie binnen het schoolcurriculum (veel verschillende vakken die niet integraal worden aangeboden om daarmee de onderlinge samenhang te benadrukken) helpt ook niet mee bij de implementatie van het systemisch en cyclisch denken, die kenmerkend zijn voor denken over duurzaamheid. Deze omstandigheden vragen om grote informatievaardigheden, die het menselijk brein maar beperkt bezit. Het gaat om grote vraagstukken die zeer complex in elkaar steken, maar waarbij de onderlinge samenhang en afhankelijkheid door ieder individu opnieuw ontdekt moeten worden, aangezien daar in het collectief geen aandacht voor is. De informatieonzekerheid (tegenstrijdige boodschappen) en de grote tijdschaal waarop terugkoppelingsmechanismen van het menselijk handelen zich afspelen, maken de afweging alleen maar lastiger.

Ook de aandacht voor ethiek in (met name het primair en voortgezet) onderwijs is niet groot. Ethiek is in essentie moraalfilosofie: het denken over de zedelijke deugden en plichten. Eén van de oudste plichten op aarde is de plicht

van een ouder om goed voor zijn kinderen te zorgen. Op een groot schaalniveau is dit wat duurzaamheid beoogt, namelijk een aarde nalaten waar de volgende generaties ook kunnen leven met eenzelfde of hogere levensstandaard. Dit vraagt om het leren kijken naar het eigen handelen en de grotere consequenties daarvan overzien. Deze consequenties spelen zich echter niet alleen in het hier en nu af, maar ook in het daar en straks. De bekendste uitwerking van kleine veranderingen die grote gevolgen kunnen hebben is het vlindereffect van Lorenz, ook in Nederland beter bekend als The Butterfly Effect (Lorentz, 1993). Maar om deze (onbedoelde) effecten te kunnen overzien, is voor een individu vrijwel ondoenlijk.

Ieder individu heeft bovendien diverse "zielen": burger, consument, werknemer en spaarder/belegger (Reich, 2009). Deze zielen strijden in ons constant om voorrang, waarbij de werknemer en burger aan het kortste eind trekken ten opzichte van de consument en spaarder/belegger. Het superkapitalisme heeft een ontwrichtend effect op onze samenleving, omdat bedrijven uitsluitend oog hebben voor de wensen van de consument – die zich in 99 van de 100 gevallen laat leiden door zijn portemonnee, hoe welwillend hij ook staat tegenover duurzaamheid. Als burger weet je dat een vliegvakantie naar Turkije slecht is voor het milieu, maar als consument zie je het kostenvoordeel. Als consument wil je goedkope producten uit China, maar als werknemer weet je dat de Chinezen een bedreiging zijn voor de werkgelegenheid in de Nederlandse productiesector. Op deze manier wijkt het algemeen belang (milieu, dierenwelzijn, een levendig stadscentrum, fatsoenlijke arbeidsomstandigheden) steeds vaker voor de druk van het superkapitalisme (Reich, 2009).

3.2 Duurzaam leren: een leven lang leren

Formeel leren

Het huidig onderwijs kenmerkt zich door een grote roep om meetbaarheid. Scholen moeten hun prestaties (met andere woorden: uitstroomniveau) meten, zodat een goed beeld kan ontstaan van het niveau van de school. Op die manier kunnen scholen onderling worden vergeleken op hun prestaties en krijgen ouders en overheden een instrument om keuzes te verantwoorden. Deze metingen zijn in principe een goed middel om het niveau van een school te bepalen en de slechter presterende scholen er uit te halen. Maar de manier van meten is wel toegespitst op het standaardonderwijs en richt zich met name op het verwerven van 'harde kennis'. Deze kennis wordt vaak geassocieerd met de linkerhersen helft. Voor scholen die een ander programma draaien (bijvoorbeeld UniC, Iederwijs of EGO-leren) is het lastig om aan de meetstandaarden te voldoen met hun lesmethoden die ook veel aandacht schenken aan de rechterhersen helft. Dat wil niet zeggen dat hun onderwijs slechter is en dat hun leerlingen niets leren. Deze leerlingen hebben over het algemeen een meer holistische kennisbasis. Maar dat wordt niet gemeten met de standaardtoetsing: die meet (vrijwel) alleen de output van de linkerhersen helft.

Naast de roep vanuit de samenleving in het algemeen is de roep van ouders om een perfecte school nog veel groter. Ouders willen een perfect kind, dat gelukkig is. Veel ouders vinden dat hun kind het niet goed doet vergeleken met

anderen. "Het loopt nog niet, het zwemt nog niet, het fietst nog niet. Op het voetbalveld moeten het allemaal Cruiffjes zijn" (Eftting, 2010). Dit is de conclusie van emeritus-hoogleraar Kinderfysiotherapie P. Helders, maar het kan breder getrokken worden naar de algehele ontwikkeling van kinderen. Kinderen worden constant afgemeten aan hun peers. Dat doen ze zelf (daar is overigens niets mis mee), maar nog veel meer gebeurt dat door hun ouders. En alleen het hoogste is goed genoeg voor hun kinderen. Geen VMBO, maar HAVO! Dat de kinderen op hun tenen moeten lopen is een gevolg van slecht onderwijs, niet van te hoog ingestroomde kinderen. Daarom willen ouders inzicht in de prestaties van scholen, zodat ze de beste school voor hun kind kunnen kiezen. Eigenlijk een school waar hun kind de meeste kans heeft de hoogst mogelijke opleiding te voltooien.

Nederland kent een lange historie als het gaat om het bevorderen van gelijkheid in het onderwijs en het tegengaan van vroegtijdige selectie, waarbij verschillende wegen zijn ingeslagen om te pogen de selectiemomenten in een latere leeftijdsfase te laten plaatsvinden (Commissie Parlementair Onderzoek Onderwijsvernieuwingen, 2008). In het basisonderwijs staan gelijkheid en gemeenschappelijkheid centraal. Bij de overgang naar het voortgezet onderwijs is voor het eerst sprake van een formele vorm van selectie binnen de totale leerlingenpopulatie. Kinderen worden in Nederland op twaalfjarige leeftijd op basis van hun leerprestaties en leermotivatie over de verschillende schooltypen verdeeld. Bij een deel van de leerlingen wordt, doordat ze eerst naar een gemengde brugklas gaan, de definitieve plaatsing zelfs nog een jaar uitgesteld. Dit kan gezien worden als een nobel streven: iedere leerling krijgt dezelfde kansen om zich te ontwikkelen. Het kan ook gezien worden als een vorm van kunstmatige nivellering. Iedereen weet dat sommige leerlingen nu eenmaal beter zijn in rekenen en anderen beter in taal of maatschappijvakken. Dat is algemeen aanvaard: je het alfa's en beta's. Maar het collectieve onderwijs is daarop niet berekend. Het collectieve onderwijs gaat uit van de gemiddelde leerling, die dus gemiddeld goed is in taal en gemiddeld goed in rekenen. Deze gemiddelde leerling bestaat echter niet. Zo'n leerling is kunstmatig gecreëerd uit de totale populatie en is feitelijk niet meer dan een rekentrucje. Lange tijd was het aanhouden van de gemiddelde leerling als doelgroep van het collectieve onderwijs geen probleem. De laatste decennia echter wel. Dit valt te verklaren uit de plaats die leren in de samenleving innam en inneemt. Voor de invoering van de leerplichtwet hadden veel mensen weinig mogelijkheid om zich te ontwikkelen, laat staan om daarin uit te blinken. Ze moesten als kind thuis of op het land meehelpen en leerden daardoor al jong een praktisch beroep. Voor meisjes werd het al helemaal niet nodig geacht om veel te leren. Doorstuderen was daarnaast iets voor de gegoede stand, ongeacht of men daar de capaciteiten voor had (Boekholt et.al, 2002). Dat waren allemaal factoren waardoor in aanleg (zeer) begaafde kinderen vaak niet eens werden opgemerkt.

Nu elk kind minstens elf jaar onderwijs krijgt – en het onderwijssysteem ook nog eens sterk is verbeterd – komen de uitschieters bovendrijven. Vooral de laatste vijftien jaar (vanaf begin jaren '90) is hoogbegaafdheid een topic. Zeer verklaarbaar, want tot daarvoor ging er voor een kind dat voor het eerst op school kwam vaak een wereld open. Er viel nog genoeg te ontdekken. Extreem intelligente kinderen waren in die tijd gewoon 'de beste van de klas'. Maar vanaf

OCF-themaraapport Leren

begin jaren '90 kunnen kinderen voor hun zesde jaar al enorm veel prikkels krijgen. Ze hebben thuis (spel-)computers, kunnen zichzelf via eenvoudige programmaatjes leren lezen, kijken naar de tv, video, DVD en bezoeken musea. Deze toegang tot prikkels wordt niet door iedereen evenveel gebruikt en daarmee loopt de ontwikkeling van kinderen al in een vroeg stadium ongelijk. Dit zorgt voor een veel meer diverse instroom in het onderwijs dan vijftientig à dertig jaar geleden (Montanus, 1998). Dat vraagt om een andere aanpak.

Deze vergroting van de toegang tot prikkels om te leren is niet enkel iets van kinderen. Met de opkomst van informatietechnologie en de toegankelijkheid daarvan voor de massa, ligt letterlijk de hele wereld aan de voeten van de moderne mens. Internet maakt het mogelijk om van alle kanten van de wereld informatie te vergaren en het wordt steeds meer een vrijplaats voor kennisoverdracht en kennisdeling. Vroeger moest je de zoveel-delige encyclopedie aanschaffen om te weten wat een macrofaag is, nu kijk je even op Wikipedia. Ook de ontelbare "how-to"-websites maken het voor burgers makkelijk om dingen te leren. Het formele onderwijs kan hier ook gebruik van maken. Docenten en leerlingen zijn niet meer afhankelijk van een leerboek van een bepaalde uitgever, maar kunnen allerlei extra informatie aanpakken om zo de stof op verschillende manieren te bezien. De opkomst van het internet is echter iets van de laatste jaren. Het is dan ook nog niet doorgedrongen tot de kern van het schoolsysteem. Zonder de docenten – veelal gedreven mensen die telkens nieuwe manieren zoeken om het leerproces nog beter in te richten – tekort te doen; zij zijn niet opgegroeid of opgeleid met deze mogelijkheden. Dat maakt het lastig om optimaal gebruik te maken van de mogelijkheden die de moderne informatietechnologie biedt. Hiermee wordt het web van leermogelijkheden nog niet geheel gebruikt, maar naar mate de tijd verstrijkt, is daar steeds meer ruimte voor.

Op dit moment is het leren nog vrij strikt afgeschermd als een taak van het onderwijs. Natuurlijk wordt buiten het onderwijs wel degelijk geleerd (in het bedrijfsleven en het non-formele leren), maar in eerste instantie is leren een taak van scholen en andere onderwijsinstellingen. Dat komt voort uit de lange traditie die het formele onderwijs heeft als monopolist op het gebied van kennisoverdracht. Al vanaf de oprichting van het onderwijssysteem in de vroege negentiende eeuw, werd kennisoverdracht gezien als een taak voor de school (Boekholt et.al, 2002). Het was daarnaast ook het goedkoopst en meest efficiënt om scholing te organiseren in collectieve scholen. Collectiviteit staat in deze context ook gelijk aan standaardisatie. Deelnemers worden in groepen (het collectief) benaderd en aan de hand van standaarden, gebaseerd op gemiddelde scores voor gewenste opbrengsten, onderwezen. Het individu ontvangt een gestandaardiseerd diploma of certificaat dat aangeeft dat hij een gestandaardiseerd opleidingstraject met goed gevolg doorlopen heeft. Dit is een duidelijk en begrijpelijk systeem. Deze standaarddiploma's hebben een grote waarde in de Nederlandse samenleving; ze bieden toegang tot bepaalde functies en tot vervolgoopleidingen en zijn een graadmeter voor het minimale denkniveau van een individu.

Non-formeel leren

De samenleving is echter veranderd. Er is meer mobiliteit binnen carrières; vrijwel niemand is zijn of haar hele carrière werkzaam binnen één functie bij één werkgever. Dat maakt het leerproces niet meer uitsluitend een taak van het onderwijs. Burgers leren steeds nieuwe vaardigheden, binnen hun werk en daarbuiten. Dat zorgt voor een toename van het belang van non-formeel leren.

De definitie van non-formeel leren in deze publicatie is 'al het leren dat buiten het onderwijs plaatsvindt'. Daarmee wordt het leren midden in de maatschappij geplaatst, aangezien deze definitie impliceert dat overal buiten het onderwijs een leerproces kan plaatsvinden.

De prikkel om ook na de onderwijsloopbaan verder te leren is betrekkelijk nieuw. Daarnaast is ook de maatschappelijke bereidheid om dat "leren" te noemen iets van de laatste tijd. Al verscheidene jaren wordt bijvoorbeeld door het IVN aandacht besteed aan natuur- en milieu-educatie. Veel mensen hebben al eens een excursie meegelopen met een gids, maar om dit nu "leren" te noemen, gaat veel mensen te ver. Terwijl ze er wel iets van hebben opgestoken. Bijvoorbeeld: de naam van dat ene plantje, de samenwerking tussen verschillende diersoorten en de rol van waterbeheer op de instandhouding van het natuurgebied. Vrijwilligers bij maatschappelijke organisaties leren ook steeds nieuwe kennis en vaardigheden bij: voorheen werden boeken in een bibliotheek uitgeleend met een kaartjessysteem, tegenwoordig is het een computersysteem, dat niet alleen kan uitlenen, maar ook reserveringen bijhoudt en attendeert op nieuwe aanwinsten. Daarmee leren omgaan is ook "leren". Overal in de samenleving wordt dus geleerd.

Een speciale plaats wordt ingenomen door het leren in het bedrijfsleven. Dit komt doordat het doel van een bedrijf niet het leren is, maar het behalen van winst. Het leren is daarbij een positief neveneffect. Ter verduidelijking: het bedrijfsorganisatorisch perspectief belicht die kant van de economie die zich bezig houdt met de inkoop, productie en verkoop van diensten en goederen met de intentie hier een winst aan over te houden. Winstmaximalisatie kan worden bereikt door optimalisatie van het bedrijfsvoeringsproces. Een instrument daartoe is leren.

Blokkades kunnen een organisatie echter vastzetten in repetitief handelen, waarbij slechts sporadisch, en dan ook nog binnen de bestaande kaderzetting, nieuwe manieren van werken worden geleerd. Reactief leren, wanneer bestaande voorschriften gebruikt worden om een probleem op te lossen zonder dieper te kijken om te begrijpen wat in eerste instantie het probleem veroorzaakte, belemmert een organisatie om zijn 'view of the world' en zijn bijbehorende gebruiken te veranderen (Argyris & Schön, 1978). Binnen bedrijven bestaan verdedigingsmechanismen die het leren belemmeren. Verdedigingsmechanismen van organisaties zijn acties, normen en voorschriften die voorkomen dat organisaties openlijk in verlegenheid worden gebracht of een bedreiging ervaren. Wanneer een bedrijf wordt geconfronteerd met bedreigende of beschamende informatie als gevolg van eigen handelen, verhullen de verdedigingsmechanismen informatie, die kan worden gebruikt in een leerproces. Hiermee mist de organisatie een kans om het handelen te reflecteren en te leren van gemaakte fouten, waardoor het gedrag dat verantwoordelijk is voor het

OCF-themaraapport Leren

initiële probleem voortgezet wordt en het probleem telkens zal optreden (Argyris, 1990). Een belangrijke blokkade wordt gevormd door gaten in het collectieve geheugen van een organisatie. Organisaties hebben problemen met informatievergarig in geval van een crisis, omdat de informatie ligt bij een beperkt deel van de organisatie en nooit is verspreid over de gehele organisatie (Hargadon & Sutton, 1997). Kennis (om falen te voorkomen) neemt af wanneer leden van een organisatie de organisatie verlaten. Hierbij nemen ze namelijk altijd een gedeelte van de organisatorische kennis met zich mee (Argote et.al., 1990; Darr et.al., 1995). Kennisafname komt ook voor als onbedoeld neveneffect, wanneer veranderingen in de organisatorische processen en structuren bestaande "transactieve geheugensystemen" verstoren. Transactieve geheugensystemen omvatten de collectieve kennis die ingebed is in informele sociale netwerken (De Holan & Phillips, 2004). Een heel simpel voorbeeld hiervan is het opsplitsen van een goedwerkende afdeling in verschillende subafdelingen die verspreid in het bedrijfsgebouw worden gehuisvest. Omdat werknemer A altijd kon aankloppen bij werknemer B als hij vastliep bij een bepaalde procedure, heeft hij nooit de moeite genomen om die procedure onder de knie te krijgen. Nu werknemer A en B niet meer naast elkaar werken, maar verspreid over verschillende verdiepingen, is het werkproces van werknemer A verstoord, nu hij de procedure zelf moet uitvoeren en hij niet meer zo makkelijk kan aankloppen bij werknemer B. Zelfs al gaat het maar om iets onbeduidends als een bepaald commando in de tekstverwerker, het verstoort de werkprocedures en het vergroot het risico op fouten. Bij grotere processen zijn de fouten ook groter.

Ook de structurering van bedrijfsprocessen staat leren in de weg. Een hoge mate van centralisatie gaat samen met meer coördinatie, maar minder flexibiliteit; een algemeen beleid dat niet is toegesneden op specifieke situaties; snelle ad-hoc besluitvorming in crises, maar logge procedures die routinebeslissingen vertragen (Staw et.al., 1981). Daarnaast vallen de effecten van organisatiecomplexiteit op informatiestromen in het oog. Coöptatie, het proces waarbij externe dreigingen voor de stabiliteit worden verminderd door het opnemen van nieuwe elementen in de leiding of beleidsbepalende structuur van een organisatie, kan leiden tot een compromis waarbij de organisatie wordt afgeleid van haar eigenlijke doelen (Selznick, 1949). Coöptatie zorgt voor een complicering van de beleidsbepalende structuur. Een grote organisatiecomplexiteit vermindert de effectieve informatiestroom en ondermijnt de kennis over mogelijke gevaren (Turner & Pidegeon, 1997). Maar ook het ontwerp van taken kan fouten in de hand werken. In het geval van een enorme stapel 'in uitvoering' wordt de snelle ontdekking van fouten vrijwel onmogelijk gemaakt. Pas wanneer een grote partij defecte goederen de volgende productiefase ingaat, wordt de fout ontdekt en blijft het bedrijf zitten met een grote bulk defecte goederen. Hierdoor ontstaat veel meerwerk en is de kans dat van de eigenlijke fout wordt geleerd heel klein (Cannon & Edmondson, 2005)

Leren in een bedrijfsmatige organisatie treedt tevens op wanneer nieuwe diensten of producten worden geïntroduceerd. Hierbij ontstaan de "risico's van vernieuwing". Deze risico's zijn onder andere de noodzaak om nieuwe rollen te creëren en aan te leren; kosten op het gebied van tijd, zorgen, conflicten en ineffectiviteit; het ontbreken van vaste routines; de noodzaak tot het vertrouwen

OCF-themaraapport Leren

op sociale relaties tussen vreemden en het gebrek aan vaste banden met klanten (Stinchcombe, 1965). Product- of dienstenlanceringen kunnen worden vergeleken met experimenten. Bedrijven elimineren de mogelijkheden voor experimenten grotendeels door de mogelijkheden om aannames te testen in te bedden in kernovertuigingen. Bewijzen die kernovertuigingen tegenspreken worden weggewuifd en topbestuurders die belang hebben bij het behouden van de kernovertuigingen kiezen ofwel experimenten die de kernovertuigingen ondersteunen ofwel wijzen ze de experimenten die de kernovertuigingen ondersteunen toe aan werknemers die waarschijnlijk zullen falen. De verantwoordelijken voor mislukte experimenten worden vervolgens verplaatst binnen de moederorganisatie, terwijl ze hun kennis meenemen naar domeinen waar deze niet relevant is. Organisaties verliezen hierdoor het zicht op lessen die mogelijk getrokken hadden kunnen worden (Baumard & Starbuck, 2005). Dit is een uitwerking van de invloed die een bedrijfscultuur heeft op de inbedding van leren in een organisatie. Vrijwel altijd worden kleine fouten en vergissingen geaccepteerd in het zicht van deadlines (Paté-Cornell, 1990). Daarvoor zijn bestuurders verantwoordelijk wanneer zij de prestatiedruk vergroten; indirect door onrealistische doelen te stellen of te weinig middelen ter beschikking te stellen en direct door hun werknemers op onredelijke wijze te pushen (Vaughan, 1999).

Eén van de sterkste en meest fundamentele menselijke verlangens is om gewaardeerd te worden door anderen, in het bijzonder diegenen met wie men het meest omgaat. Het laten zien van zwakte of falen wordt door veel mensen gezien als een bedreiging voor die gewenste waardering. Hierdoor hebben mensen een natuurlijke aversie tegen het onthullen of zelfs publiekelijk toegeven van falen (Cannon & Edmondson, 2005). De algemene opvatting binnen bedrijven behelst daarnaast een heel andere omgang met succes dan met falen. Succes wordt (wellicht ten onrechte) geïnterpreteerd als bewijs dat de organisatie de wereld begrijpt en dat (gewoonlijk kostbare) ontwikkeling van kennis onnodig is (Lant, 1992). Eerdere successen leiden er daarom toe dat beleidsbepalers informatie over de buitenwereld zullen negeren en hun besluitvormingsproces enkel zullen vereenvoudigen, waarmee ze een kans op leren in de wind slaan (Audia, Locke & Smith, 2000). Mensen hebben de instinctieve neiging om zich te distantiëren van eigen fouten of deze regelrecht te ontkennen of negeren. Deze neiging blijkt diepe psychologische wortels te hebben. Een gevolg hiervan is dat mensen een positiever beeld van zich zelf hebben dan gerechtvaardigd is: een positieve illusie. Deze positieve illusies die het zelfvertrouwen versterken, het mogelijk maken om positieve zelfbeelden te hebben en controle suggereren, kunnen onverenigbaar worden met een oprecht toegeven van falen. Hiermee belemmeren dergelijke illusies een leermoment terwijl ze geluk bevorderen (Cannon & Edmondson, 2005).

4 - De route naar een duurzame samenleving

We kunnen uiteindelijk niet een beetje duurzaam zijn! We kunnen minder grondstoffen verbruiken en minder fossiele energiebronnen en minder natuur aantasten, maar uiteindelijk (al is het na 100 of 1000 generaties) zijn alle hulpbronnen eindig. Misschien hebben we nog voor 50 jaar olie, misschien voor 100 of zelfs voor 200, uiteindelijk raakt de olie op. Datzelfde geldt voor andere grondstoffen.

We zitten dus in een eindige manier van leren, werken, produceren en consumeren, in een eindig paradigma.

Ken Robinson (2009) beschrijft binnen dit paradigma ons onderwijs als een systeem dat geworteld is in onze (oude) industriële samenleving, eigenlijk een productiesysteem dus. Je zou kunnen zeggen: dat heeft best goed gewerkt. We hebben tenslotte met dit systeem in het westen een grote welvaart bereikt. Hij betoogt: "Our education system has mined our minds in the way that we strip-mine the earth: for a particular commodity."

We hebben (bewust of onbewust) een grote crisis gecreëerd in economisch, ecologisch en maatschappelijk opzicht, een crisis die leidt tot een ernstige aantasting van onze planeet.

De uitgangspunten van dit paradigma (meer winst, meer producten, meer mensen, meer) zijn de bronnen van deze aantasting.

De hamvraag is dus: hoe kunnen we er met zijn allen voor zorgen dat we ons systeem duurzaam maken, zodat ook onze kleinkinderen en hun kinderen hier prettig en comfortabel en gelukkig hun ding kunnen doen? Daarvoor is in ieder geval nodig de kringlopen van hulpbronnen te sluiten en de aantasting van de biosfeer te stoppen.

4.1 Een transitie

Het huidige paradigma is in zijn aard dus eindig. De ideeën en aanpakken uit het huidige paradigma werken niet om nieuwe oplossingen mogelijk te maken (Argyris & Schön, 1978).

We hebben een fundamentele herziening van onze uitgangspunten, van ons leidende paradigma nodig en daarmee een transformatie in onze manier van denken, leren, samenwerken, produceren, consumeren, etc.

Zo'n fundamentele herziening is een transitie. Kenmerkend voor een transitie is dat een transitie tegelijkertijd een leerproces is. Omdat de oude aanpakken niet (meer) werken is een transitie altijd een experiment met het onbekende.

Ook onze manier van leren vraagt zo'n transitie. Tegelijkertijd is leren een noodzakelijke voorwaarde voor een transitie. Dat is een paradoxale situatie. Voor onderwijs (als één van de plekken waar geleerd wordt) geldt dit ook. Een transitie naar verschillende nieuwe onderwijsconcepten vraagt faciliteren van nieuwe, andere modellen van leren.

Het paradigma van het onderwijs (zie Ken Robinson, Changing Paradigms in Education) is zo sterk verbonden met het oude economische en sociale

paradigma dat we hier wellicht helemaal niet die zo noodzakelijke transitie van kunnen en mogen verwachten.

Botkin (1979) stelt dat samenlevingen geneigd zijn tot wat hij 'maintenance learning' noemt.

Het gaat dan om het overdragen van kennis en vaardigheden die in de dominante maatschappelijke en politieke omgeving waardevol geacht worden.

Daar is in een stabiele situatie op zich niks mee. Echter in het huidige tijdsgewricht, waarin we vandaag niet weten hoe de wereld er morgen uitziet (cf. Ken Robinson) en waarin in hoog tempo vaste waarheden verdwijnen, is een dergelijke benadering niet meer houdbaar.

Ons onderwijssysteem heeft een (grote) stap te maken naar innovatief leren waarin begrippen als flexibiliteit, anticipatie en participatie centraal staan.

We spreken dus bij de beweging naar een duurzame samenleving en naar andere vormen van leren als een conditie daarvoor over een derde orde verandering, een daadwerkelijke en grootschalige transitie.

Die beweging vraagt om een andere vorm van veranderen, een andere route dus.

Het gaat niet om het verbeteren van het bestaande, niet om een koerswijziging maar om het ontwikkelen van een fundamenteel andere kijk op leren, ontwikkelen, talenten ontplooiën, een bijdrage leveren aan de samenleving, produceren, consumeren, samenwerken en samenleven.

4.2 Wat houdt een proces naar duurzaam leren dan in?

Het aantal definities van duurzaamheid wordt op meer dan driehonderd geschat. Veel groepen, met ieder hun eigen (ideologische) wortels gebruiken het begrip duurzaamheid en verbinden daar een eigen doelomschrijving aan en een eigen routebeschrijving. Dat betekent dat op de vraag "Wat moeten we doen om een duurzame samenleving te bereiken? En welke processen, houdingen en gedragingen zijn daarvoor nodig?" heel veel verschillende antwoorden bestaan.

We zijn, vanuit het oude paradigma, prima in staat om een instrumenteel antwoord te bedenken op de vraag wat een duurzame samenleving is. Het gaat dan om wat Wals in zijn inaugurele rede (2010) noemt 'expert driven education'.

Beleidsmakers en wetenschappers bedenken wat je een universele opvatting van duurzaamheid zou kunnen noemen, die vervolgens voorgeschreven, gedoceerd en getraind wordt. In het meest extreme geval zou dat Big Brother sustainability worden.

Hij stelt daar tegenover wat hij beschrijft als 'process driven education' (where there is a strong sense of empowering, involving and engaging learners in issues that affect them and/or others, and less certainty about the current knowledge base and the kind of behavior that is needed).

Een dergelijke visie op leren veronderstelt een "niet weten, een in het duister tasten" over duurzaam (samen)leven, leren en werken en dus ook over de weg of wegen daar naar toe en zelfs over wat nu eigenlijk 'juist' is.

Het omarmen van dit 'niet weten' leidt tot een educatieve zoektocht. Daarmee kunnen mensen, leerlingen, studenten in staat gesteld worden persoonlijke afwegingen te maken en om te gaan met conflicterende waarden, normen en

belangen in onze complexe en onzekere samenleving. Dit 'niet weten' krijgt betekenis in de eigen context van lerenden, daarbij rekening houdend met het feit dat voortschrijdende inzichten er toe kunnen leiden dat we duurzaamheid als begrip op termijn wellicht zullen vervangen door iets nieuws dat in de tijd mogelijk meer perspectief biedt.

Duurzaamheid geeft een prikkel tot kritische reflectie en bezinning op hoe we leven en hoe we willen leven, een uitdaging om alternatieve omgangsvormen, structuren en waarden te ontwikkelen en een inspiratie om te komen tot creativiteit en verbeelding.

Leren voor duurzaamheid zijn die leerprocessen die bijdragen aan het samen creëren van een meer democratische, rechtvaardige en ecologisch houdbare wereld, ook al weten we niet hoe zo'n wereld eruit ziet. Deze verzameling leerprocessen stelt mensen in staat zich te ontplooien tot competente en mondige leden van de samenleving die individueel en gezamenlijk op zoek zijn naar een betekenisvol en zinvol bestaan (zie ook Wals, 2006, 2010)

Omdat we niet weten hoe het nieuwe paradigma er uitziet – we weten niet hoe we moeten leren, moeten samenleven, economisch moeten werken, etc. zodat we een duurzame samenleving hebben waarin de aarde niet structureel vernietigd wordt – weten we ook niet hoe daar te komen.

In fundamentele zin is het vernietigen uiteraard geen bedoeling van het paradigma maar in ieder geval wel een gevolg. Hoe we dan niet moeten vernietigen, moeten we leren en moeten we onze kinderen leren. Onze kinderen hebben de sleutel naar een toekomst die we ons nog maar nauwelijks kunnen voorstellen en tegelijkertijd zijn wij hun leraren. Hoe doen we dat?

Omdat we in het huidige systeem niet weten wat duurzaam leven is heeft het proces van leren voor duurzaamheid ook als doel dat we leren over duurzaamheid.

Vanuit het perspectief van leren biedt het begrip duurzaamheid, juist omdat het begrip zo moeilijk vatbaar is, veel mogelijkheden. Het is op verschillende manieren in te vullen. Vanuit het vraagstuk van duurzaamheid kan het onderwijs complexe vraagstukken met verschillende dimensies (ethische, morele, spirituele, economische en esthetische) centraal stellen. De uitdaging voor het onderwijs is dus om via leren voor duurzaamheid deze ruimte te creëren en, paradoxaal genoeg, juist door 'niet te weten' een fundamentele verandering in het weten bewerkstelligen.

4.3 Randvoorwaarden, condities en meer; kenmerken van transitie

DRIFT, het Dutch Research Institute for Transitions en het competentiecentrum transitie onderkennen een twaalftal wezenlijke kenmerken van transitie. Dat zijn:

1. Leg de nadruk op experimenteren. Dit komt voort uit de erkenning dat bij transitie sprake is van onzekere, complexe en dynamische processen. Experimenten bieden in deze omstandigheden een goede mogelijkheid zoekend en al lerend te werk te gaan om nieuwe praktijken en structuren te ontwikkelen.

OCF-themaraapport Leren

Hoe dit te doen? Door te faciliteren, door kennis te delen over experimenten, door makelaars in kennis te organiseren, door partijen om de tafel te brengen..... Door niches te creëren waarin innovatieve praktijken vorm kunnen krijgen en die tegelijkertijd afgeschermd zijn van de dominante structuur.

2. Breng veel uiteenlopende actoren bij elkaar voor systeeminnovaties, uit de lagen van het meerlagenmodel (zie verder) en zo mogelijk uit verschillende sectoren en domeinen: de civiele maatschappij (met onder andere burgers, ngo's), markt, overheid, wetenschap.

Hoe dit te doen? Een goed voorbeeld is Aephoria (een werkverband van DRIFT (Dutch Research Institute For Transitions), HallemaVanLoon (een adviesbureau) en InterfaceFLOR (een duurzame fabrikant)).

Via zo'n verband worden de wereld van de wetenschap, het bedrijfsleven en de ondersteuners bij elkaar gebracht. Dat is ook voorstelbaar voor bedrijfsleven, onderwijs en wetenschap of bedrijfsleven, overheid en onderwijs of welke combinatie dan ook.

3. Creëer gevoelde urgentie en wederzijdse afhankelijkheden. Dit is voorwaarde voor convergent leren en systeemleren.

Daarvoor is nodig dat mensen geïnformeerd worden door betrokken anderen, dat de passie en inspiratie rondom duurzame ontwikkeling gedeeld wordt (naast de gewone platte informatie over het systeem aarde dat op deze manier vernietigd wordt).

4. Faciliteer tweede-orde-leren. Mensen ontwikkelen denkramen door wat ze uit hun maatschappelijk en culturele omgeving meekrijgen, door opleiding en werk. Deze bepalen hoe iemand een nieuw vraagstuk ziet. Het denkraam beïnvloedt ook in belangrijke mate de oplossingen die de persoon mogelijk acht. Bij eerste-orde-leren blijven de denkramen onveranderd. Tweede-orde-leren schept door het veranderde denkraam ruimte voor radicalere vernieuwing, zoals dat bij systeeminnovaties aan de orde is. Dat betekent dus dat tweede-orde-leren noodzakelijk is en dat mensen hun vanzelfsprekende denkramen moeten gaan heroverwegen. Dat betekent dat een van de doelstellingen van de transitie is het realiseren van een leersysteem waarin tweede orde leren vanzelfsprekend is.

5. Organiseer collectieve visievorming. Dit ondersteunt meer radicale in plaats van incrementele vernieuwing. Collectieve visievorming helpt ook in praktische zin, omdat het bij kan dragen aan de afstemming van agenda's en van de strategieën van de betrokkenen (convergent leren) Een dergelijke route begint bij de Waarom-vraag. Waarom zouden we veranderen?

OCF-themaraapport Leren

6. Verricht strategisch werk aan veranderingsgerichte coalities. Dit is nodig om door weerstanden heen te breken. Daarbij is betrokkenheid van regimespelers wenselijk.
7. Creëer een plan van aanpak waarin ook het vormen van geschikte coalities voor vernieuwing opgenomen is, coalities waarvan de samenstelling in de loop van de tijd en naar behoefte zal veranderen. De deelnemers aan deze coalities komen bij voorkeur uit de verschillende lagen van de systemen.
8. Organiseer ander overheidsbeleid om de nieuwe praktijken op grotere schaal mogelijk te maken.
9. Creëer verbindingen tussen vernieuwers en regimespelers.
10. Maak slim gebruik van autonome landschapontwikkelingen. Denk bijvoorbeeld aan de ontwikkelingen op het gebied van social media. Het project OCF 2.0 is hier een voorbeeld van. Het zelforganiserend vermogen van niches in het landschap is veel groter dan ooit dankzij het web, social media, de veel grotere beschikbaarheid van kennis en de veel grotere eenvoud om die kennis te delen.

11. Organiseer de monitoring van het leren en ten behoeve van bijsturing als een participatief proces met betrokkenen. Daarmee ontstaat collectieve reflectie op de monitorinformatie en wordt systeemleren en tweede-orde-leren versterkt.

12. Werk aan de benodigde basiscompetenties (netwerken, een sterk communicatief vermogen en overtuigingskracht/vermogen om te mobiliseren,). Andere specifieke competenties zijn bijvoorbeeld het vermogen tot systeemdenken, visionair vermogen en goed kunnen observeren, creatief vermogen, gevoel voor timing, kunnen verleiden, ondernemerschap.

Deze competenties zijn specifiek voor de innovators en early adopters. Bij voldoende veranderpotentieel zullen early majority en late majority ook volgen. De nadruk ligt dan veel meer op toepassen. Competenties als aanpassingsvermogen, flexibiliteit, leervermogen, omgevingsbewustzijn, oordeelsvorming en samenwerken passen dan beter.

4.4 En hoe dan een proces te starten?

Naast deze randvoorwaarden hebben we ook alternatieve manieren nodig om de transitie vorm te geven. Antwoorden hierop vinden we in veranderings- en gedragstheorieën die meer dan een beperkt aantal domeinen van de realiteit beschouwen. Die theorieën zijn vaak partieel in hun aanpak en zullen er niet in slagen een duurzame verandering teweeg te brengen. Wilber (1998) stelde het AQAL model voor dat ervoor moet zorgen dat er bij verandering aandacht wordt geschonken aan alle relevante domeinen.

“Figuur 2: AQAL (All Quadrants All Levels)” “Bron: Wilber, 1998”

Deze domeinen bevinden zich op twee assen: individueel-collectief en intern-extern. Het kwadrant linksboven ('IK') verwijst naar het individuele bewustzijn dat per definitie subjectief is en dat leidt naar een zekere attitude en intentie. Het kwadrant rechtsboven ('HET') verwijst naar het individuele gedrag dat objectief kan worden vastgesteld. Het kwadrant linksonder ('WIJ') stelt het intersubjectieve voor, onze cultuur en de dominante wereldbeelden die daarin leven. Het kwadrant rechtsonder ('HET') stelt het inter-objectieve voor, het gedrag dat wij collectief verankeren in sociale structuren en systemen.

OCF-themaraapport Leren

Toegepast op leren geeft dat het volgende:

Tabel 2: Uitwerking van de assen van Wilber

	Intern	Extern
Individueel	veerkrachtige burger	Duurzaam 'leerbeheer' (technologie, kennisonderhoud)
Collectief	veerkrachtige samenleving	

Er bestaat geen transitiepad zonder veerkrachtige politiek, omdat politiek een afspiegeling is van de maatschappij. Een duurzaam 'leer-beheer' kan alleen maar afgedwongen worden als dit breed gedragen wordt door de bevolking. Regelgeving is wel essentieel om de verschillende fases in transitiepaden mogelijk te maken. Voortbouwend op het AQAL model is een belangrijk principe dat experimenten de consument of de producent integraal benaderen.

Een ander en vergelijkbaar model is het 4E model, waarin de 4 E's staan voor engage, enable, exemplify en encourage (Aertsen et.al., 2009)

Figuur 3: Engage, enable, exemplify en encourage” “Bron: Aertsen et.al., 2009”

OCF-themaraapport Leren

De eerste generatie van transitie-experimenten zou in dit model holistisch moeten zijn, integraal (4E's) en voorbij het "laag hangende fruit". Door leer- en actiecirkels op te zetten in alle domeinen, ontstaan er 'leerplekken' die met elkaar verbonden zijn en die het mogelijk moeten maken om op basis van de leerpunten van de eerste generatie transitie-experimenten in een volgende fase nieuwe transitie-experimenten op te zetten met een hoger ambitieniveau.

De eerste E, enable, wijst erop dat een overgang naar duurzaam gedrag in de eerste plaats mogelijk gemaakt moet worden. Beschikbaarheid is hier een eerste cruciaal punt. Enabling betekent met andere woorden dat de instrumentele attitudes van mensen (gevoeligheid voor tijdsinvestering, kosten en gemak) worden ingecalculerd bij het aansturen op veranderingsprocessen.

De tweede E, encourage, houdt in dat duurzame keuzes op verschillende manieren aangemoedigd moeten worden. Dat kan bijvoorbeeld via prijssignalen.

Het derde instrument vertrekt vanuit het besef dat het absoluut cruciaal is om mensen te betrekken bij veranderingsprocessen. De mens is immers een wezen dat ingebed is in sociale relaties.

De vierde E, exemplify, houdt in dat de overheid zelf het goede voorbeeld moet geven. Practice what you preach. Daar zijn veel goede redenen voor te geven. De overheid is tenslotte de grootste consument in een economie.

Een derde variant van een integrale procesbenadering is de systemische cirkel van verandering. Door middel van deze cirkel van verandering kan diepgaand en op systeemniveau gekeken worden naar belemmeringen, overtuigingen, achterliggende en onderliggende patronen, etc. Het veranderwiel ziet er zo uit:

Figuur 4: Het veranderwiel

Voor iedere stap van het wiel zijn zogenaamde bekrachtigers en belemmerende patronen uitgewerkt. Deze zijn te vinden in bijlage 3.

Aan de hand van één van deze procesaanpakken in combinatie met de eerder geformuleerde transitiekenmerken is een proces van 'niet weten' op weg naar een nieuw paradigma vorm te geven.

4.5 Wat te doen om te bewegen?

Hoe kunnen we eerste stappen zetten, een beweging op gang brengen in het onderwijs?

OCF-themaraapport Leren

Met name in het HBO en MBO komen al interessante bewegingen op gang. Dat is gezien de sterke verwevenheid van het beroepsonderwijs met het beroepenveld ook logisch. De roep vanuit de verschillende werkvelden om professionals die zelf kunnen denken, kunnen samenwerken, innovatief en creatief zijn, is groot.

Verschillende HBO- en MBO-instellingen hebben duurzaamheid tot één van de kernwaarden van het beleid gemaakt en een integraal duurzaamheidsbeleid geformuleerd. Daarin moeten onderwijs, onderzoek en bedrijfsvoering duurzaam worden.

Er is nog veel werk te verzetten maar het uitgangspunt dat duurzaamheid wezenlijk en integraal deel van het curriculum van de opleidingen moet worden is veelbelovend (zie bijvoorbeeld www.han.nl/duurzaamheid en <http://www.hu.nl/los/duurzaam/>). Verder zijn er de stichting Duurzaam Hoger Onderwijs (www.dho.nl) en de stichting Duurzaam MBO (www.duurzaammbo.nl).

De grote uitdaging ligt naar onze mening in het basis- en voortgezet onderwijs. Dat zit veel vaster verankerd in exameneisen, urennormen, eindtoetsen en vakkenstructuren.

We zien verschillende relevante invalshoeken en initiatieven om beweging mogelijk te maken.

- De lerarenopleidingen basisonderwijs (PABO's) en voortgezet onderwijs. Daar worden de leerkrachten en docenten van de toekomst opgeleid. Een initiatief dat al gaande is komt uit de hoek van de PABO's. Een deel van de PABO's heeft de stichting duurzame PABO's opgericht met als doel het onderwijs aan de toekomstige leerkrachten basisonderwijs te verduurzamen;
- Binnen het bestaande systeem van onderwijs leren voor duurzaamheid vormgeven. In het bestaande systeem met beperkingen en verplichtingen kan er al geleerd worden voor duurzaamheid. Via NME (Natuur en Milieu Educatie) op de basisschool en via bijvoorbeeld NLT (Natuur, Leven en Techniek) in het voortgezet onderwijs. De SLO (Stichting Leerplan Ontwikkeling) heeft lespakketten ontwikkeld waarmee duurzame ontwikkeling geïntegreerd kan worden in de lessen op de basisschool en in het voortgezet onderwijs. Bij vrijwel alle vakken kan de kijkrichting van de leerkracht naar duurzame ontwikkeling gaan, soms al door een vraag anders te formuleren of een opdracht anders aan te zetten. Er zijn diverse voorbeelden van scholen die op kleine of grote schaal bezig zijn met de vormgeving van leren voor duurzaamheid binnen de bestaande kaders.
- Creëren van verbindingen tussen onderwijs en samenleving/bedrijfsleven op de thematiek van duurzame ontwikkeling. Vormen van allianties waarin duurzame bedrijven zich verbinden met scholen. Dit heeft een dubbele werking: aan de ene kant komt kennis en inspiratie over duurzame ontwikkeling de school in, aan de andere kant kunnen scholen en leerlingen de stap naar buiten maken. Bedrijven zouden als onderdeel van hun MVO-beleid kunnen opnemen dat ze samenwerkingsverbanden met scholen aangaan gericht op de ontwikkeling van duurzaam beleid.

OCF-themaraapport Leren

- Krachtiger verbindingen creëren tussen onderwijs en samenleving. De maatschappelijke stage is een voorzichtig begin, voorzichtig omdat je als leerling in 30 uur tijdens je gehele middelbare schoolloopbaan niet echt een verbinding kunt maken. Verbreding en verdieping van de maatschappelijke stage is aan de orde. Daarnaast is een nadere uitwerking en verdieping van de burgerschapscompetenties, zoals die in het MBO een plek krijgen, een route waarlangs resultaten geboekt kunnen worden.
- Experimenten starten. Zie bijvoorbeeld Opeduca (www.opeduca.nl) en het Regional Centre of Expertise Rhine Meuse, een met fondsen van de Verenigde Naties ingerichte netwerkorganisatie gericht op leren voor duurzame ontwikkeling.
- Oefenen met nieuwe concepten in proeftuinen voor docenten. Eén concept hebben we deels uitgewerkt: de school als ontmoetingsplaats. Zie bijlage 4.
- Een makelaarsfunctie creëren om beschikbare kennis breder te verspreiden.
-
- Kennis over transities uit andere sectoren inbrengen in het onderwijs. Hierin kan de makelaarsfunctie een belangrijke rol spelen
- Creëren van oriëntatiepunten, helderheid voor scholen over wat hun bijdrage aan een duurzame samenleving zou kunnen zijn en hoe die vorm zou kunnen krijgen, onder andere door een aantal cruciale competenties of vaardigheden te definiëren die bij een transitie naar een duurzame samenleving een plek in het onderwijs zouden moeten krijgen. Daarmee ontstaan stippen op de horizon, die richtinggevend kunnen zijn voor scholen. Aan welke eigenschappen of competenties denken we dan? Reflectievermogen, oefenen en experimenteren, systeemdenken (dus de eigen plek in relatie tot het geheel), ontwikkeling van creativiteit, flexibiliteit, divergent denken, lateraal denken.
- Vliegwielen creëren door netwerken te formeren. Een voorbeeld: iedere deelnemer van OCF 2.0 start een eigen netwerk (van bijvoorbeeld 5 mensen) met als doelstelling het gesprek op gang brengen en houden over duurzaam veranderen, duurzaam samenleven en wat ieder lid van het netwerk in zijn eigen kring (werk, privé, etc.) kan doen om het vliegwiel verder in beweging te brengen.

Literatuurlijst

- Aertsen, C. (2009). *Designing change. Social marketing voor duurzaamheidstransities*. Brussel: Change Designers.
- Argote, L., S.L. Beckman & D. Epple (1990). *The persistence and transfer of learning in industrial settings*. In: *Management Science*, 36: 140 –156.
- Argyris, C. (1990). *Overcoming organizational defenses: facilitating organizational learning*. Boston: Allyn and Bacon.
- Argyris, C. & Schön, D. (1978). *Organizational Learning: A Theory of Action Perspective*. Addison-Wesley.
- Audia, P.G., E.A. Locke & K.G. Smith (2000). *The paradox of success: An archival and a laboratory study of strategic persistence following a radical environmental change*. In: *Academy of Management Journal*, 43: 837–853.
- Baumard & Starbuck (2005). *Learning from failure: why it may not happen*. In: *Long range planning* 38, 3: 281-298.
- Boekholt, P., H. van Crombrugge, N.L. Dodde & J. Tyssens (2002). *Tweehonderd jaar onderwijs en de zorg van de staat*. Assen: Koninklijke Van Gorcum.
- Our Common Future: Report of the world Commission on Environment and Development (1987). Oxford: Oxford University Press.
- Cannon M.D. & A.C. Edmondson (2005). *Failing to Learn and Learning to Fail (Intelligently): How Great Organizations Put Failure to Work to Innovate and Improve*. In: *Long Range Planning*, Volume 38, Issue 3: 299-31
- Collier, P. (2007). *The Bottom Billion*. Oxford University Press
- Commissie Parlementair Onderzoek Onderwijsvernieuwingen (2008). *Dijsselbloem-rapport*. 's Gravenhage: Sdu Uitgevers
- Darr, E., L. Argote & D. Epple (1995). *The acquisition, transfer, and depreciation of knowledge in service organizations: Productivity in franchises*. In: *Management Science*, 31: 1750 –1762.
- De Holan, P.M. & N. Phillips (2004). *Remembrance of things past? The dynamics of organizational forgetting*. In: *Management Science*, 50: 1603–1613.
- Dixon, N. (1999). *De organisatie-leercyclus. Hoe we collectief kunnen leren*. Amsterdam: Nieuwezijds.
- Efftig, M. (2010). 'Ouders vragen te veel van hun kind' *De Volkskrant*, 15 november 2010.
- Hargadon & Sutton (1997). *Technology brokering & Innovation in a product development firm*. In: *Administrative Science Quarterly*; 42
- Hiteq (2010). *Young and sustainable vocational education*. Poster at EESD conference, Goteburg Sweden.
- Hoeven, N. van der, A. Wals & H. Blanken (2007). *De akoestiek van sociaal leren*. Reeks 'Duurzame ontwikkelingen'.
- Huntington, S.P. (1996). *The Clash of Civilizations and the Remaking of World Order*. Simon & Schuster: New York, London, Toronto, and Sydney.
- Jackson, T. (2005). *Motivating sustainable consumption*. Surrey: SDRN.
- Kolb, D.A. (1984). *Experiential Learning: experience as the source of learning and development*. Prentice-Hall, New Jersey.

OCF-themaraapport Leren

- Lant, T. K. (1992). *Aspiration level adaptation: An empirical exploration*. In: Management Science, 38: 623– 644.
- Lorenz, E.N. (1993). *The Essence of Chaos*. Washington: University of Washington Press
- Maslow A.H. (1943). *A Theory of Human Motivation*. In: Psychological Review 50(4):370-96.
- Millennium Ecosystem Assessment (2005). *Ecosystems and Human Well-being: Synthesis*. Island Press, Washington, DC.
- Montanus, M. (1998), *Hoogbegaafd: Erkenning voor Willie Wortel*. In: J/M voor Ouders, februari 1998
- Paté-Cornell (1990). *Organizational Aspects of Engineering System Safety: The Case of Offshore Platforms*. In: Science: 1210-1217.
- Pine, J. (2010). *Edification*. Lezing 9 juni 2010, Muiden.
- Reich, R. (2007). *Supercapitalism*. New York: Random House USA Inc.
- Robinson, K. (2009). Changing Education Paradigms. Lezing (bewerkt door the RSA organisation) geraadpleegd op 16 november op het World Wide Web via <http://www.youtube.com/watch?v=zDZFcDGpL4U>
- Roorda, N. (2006). *Basisboek Duurzame ontwikkeling*. Groningen: Noordhoff uitgevers
- Selznick, P. (1949). *TVA and the Grass Roots*. Berkely: University of California Press
- Senge, M. (1994). *The fifth discipline: the art and practice of the learning organization*. New York: Doubleday Publishing.
- Siemens, G. (2005). *Connectivism: Learning as Network creation*, Printed online by The American society for professional development (ASPD)-overgenomen uit presentatie: Message in a bottle: learning our way out of unsustainability - Inaugural lecture van Prof. Dr. Ir. A.E.J. Wals in Wageningen 27 mei 2010
- Simons, R.J. & M. Ruijters (2001). *Learning professionals: towards an integrated model*. Paper presented at the biannual conference of the European Association for Research on learning and instruction, August 26 – September 2, Fribourg, Switzerland.
- SLO (2007). *Duurzame ontwikkeling is leren vooruitzien. Kernleerplan Leren voor Duurzame Ontwikkeling*. Enschede: SLO.
- Staw, B.M., L.E. Sandeland & J.E. Dutton (1981). *Threat rigidity effects in organizational behavior*. In: Administrative Science Quarterly 26: 501-24
- Stinchcombe, A.L. (1965). *Social structure and organizations*. Bobbs-Merill
- Triandis (1977). *Attitude and Attitude*, Nueva York, EUA : Wiley
- Turner B.A. & N.F. Pidgeon (1997). *Man-made disasters*. Butterworth-Heinemann
- Vaughan, D. (1996). *The Challenger Launch Decision*. Chicago: University of Chicago Press.
- Vaughan, D (1999). *The dark side of organizations: Mistake, misconduct, and disaster*. In: Annual Review of Sociology; 25: 271
- Verbiest, E. (2003). *De rol van de schoolleider in een professionele leergemeenschap*. In: Heijmans, J. & B. Redder (red.): De schoolleider 'meesterlijk beschreven'. Deskundigen aan het woord over de schoolleider.

OCF-themaraapport Leren

- NSA-themareeks, Leiding geven aan het primair onderwijs, nr. 1, Utrecht: NSA, blz. 64-68.
- Verbiest, E., C. Teurlings, E. Ansems, A. Bakx, A. Grootswagers, I. Heijmen-Versteeg, Th.
- Jongen & W. Uphoff (2005). *Collectief leren en de rol van de schoolleider. Verbinden van schoolontwikkeling en professionalisering*. In: Basisschoolmanagement, 18, 8, pp. 26-35.
- Vromans, K. et.al. (2010). *Milieu-ethiek*. Utrecht: Jan van Arkel.
- Wackernagel, M. & W. Rees (1996). *Our Ecological Footprint: Reducing Human Impact on the Earth*. Gabriola Island, BC: New Society Publishers.
- Wals, A.E.J., A.H. Alblas & M. Margadant-van Arcken (1999). *Exploring process-based evaluation of environmental education*. In: Aa, E. van der, H. Blanken, M. Ham, D. Huitzing & D.J. Joustra (eds.) *New and improved? Snapshots of the first years of Extra Impulse - Environmental Education*. Amsterdam: NCDO, 1999
- Webster, K. & C. Johnson (2010). *Leren van de natuur*. Utrecht: Jan van Arkel.
- Weggeman, M. (2010). *Werknemer 2.0*. Geraadpleegd op het World Wide Web op 10 oktober 2010 via http://www.werken20.nl/werknemer_2.0
- Wegner, D.M. (1986). *Transactive memory: A contemporary analysis of the group mind*. In Mullen, G. & G. Goethals (Eds.), *Theories of group behavior*: 185–208. New York: Springer-Verlag.
- Werff, v.d. (2009). *Gedragsverandering*. Presentatie voor de kennisuitwisselingsbijeenkomst 'energie en klimaat', Burgers' Zoo 27 november 2009.
- Wilber, K. (1997). *The Eye of Spirit: An Integral Vision for a World Gone Slightly Mad*, 2001: derde druk

Bijlage 1: De thema's in "Basisboek Duurzame ontwikkeling" (Roorda, 2006).

1 Kennismaking met duurzame ontwikkeling

- 1.1 Mens en natuur
- 1.2 Rijk en arm
- 1.3 Problemen en successen
- 1.4 Twee dimensies: hier en daar, nu en later
- 1.5 Definitie van 'duurzame ontwikkeling'
- 1.6 People, planet, prosperity
- 1.7 Top-down en bottom-up

2 Weeffouten

- 2.1 Eenrichtingsverkeer (geen kringlopen)
- 2.2 Positieve terugkoppeling
- 2.3 Ongelijke verdeling
- 2.4 Roofbouw en de ecologische voetafdruk
- 2.5 PPP in onbalans
- 2.6 Meer weeffouten

3 Krachtbronnen

- 3.1 Internationale organisaties
- 3.2 Drie kapitalen
- 3.3 Mensen
- 3.4 Natuur en milieu
- 3.5 Wetenschap en techniek
- 3.6 Ondernemen

4 Hier en daar

- 4.1 Afwenteling
- 4.2 China
- 4.3 India
- 4.4 Europese Unie (EU)
- 4.5 Economische Gemeenschap van West-Afrikaanse Staten (ECOWAS)
- 4.6 Verantwoordelijkheid

5 Nu en later

- 5.1 Leren van het verleden
- 5.2 Profeten, futurologen en sciencefictionschrijvers
- 5.3 Modellen, scenario's en simulaties
- 5.4 Groeimodellen
- 5.5 Wereldscenario's
- 5.6 Millennium Ecosystem Assessment

Bijlage 2: Leerdoelen thema's en kernbegrippen uit "Duurzame ontwikkeling is leren vooruitzien" (SLO, 2007).

OCF-themaraapport Leren

LEERDOELEN		
Kennis/inzicht	Vaardigheden	Houding
<ul style="list-style-type: none"> • De leerling weet wat Duurzame Ontwikkeling inhoudt, in termen van de samenhang tussen economische ontwikkeling, sociale en culturele ontwikkeling en ecologische ontwikkeling. • De leerling heeft kennis over en inzicht in het belang en de waarde van culturele, sociale, economische en ecologische diversiteit in ons bestaan. • De leerling heeft kennis over en inzicht in het gebruik en de begrensdheid van natuurlijke bronnen, in relatie tot de mondiale ontwikkelingsmogelijkheden, welvaartsverdeling, armoedevraagstukken en (onttaking van) de leefomgeving. • De leerling heeft inzicht in de begrensdheid van wat wij kennen en kunnen, waardoor we behoedzaam met het welzijn van de mensheid en onze planeet om moeten gaan. • De leerling heeft inzicht in de onderliggende oorzaken van ongelijkheid en in het gegeven dat duurzame ontwikkeling moet leiden tot een gelijkmatige verbetering van de levensstandaard van mensen en niet de een moet bevoordelen ten koste van de ander. • De leerling begrijpt dat wat wij nu doen gevolgen heeft voor de bestaansmogelijkheden in de toekomst. • De leerling heeft inzicht in de noodzaak rekening te houden met rechten en behoeften van anderen. 	<ul style="list-style-type: none"> • De leerling kan betekenisvolle vragen stellen. • De leerling kan een spectrum aan bronnen en technologieën kritisch beoordelen en gebruiken bij het zoeken naar antwoorden. • De leerling kan concepten zoals leefomgeving, milieu, leefgemeenschap, wereldburgerschap, samenleving, ontwikkeling en technologie in hun onderlinge samenhang gebruiken bij het analyseren en waarderen van lokale, nationale en mondiale gebeurtenissen/ervaringen. • De leerling kan verschillende gezichtspunten ten opzichte van elkaar bespreken, belangen daarin onderscheiden en effectief over informatie en inzichten communiceren. • De leerling kan ten behoeve van die communicatie diverse dialogvormen hanteren en actief luisteren, samenwerken en deelnemen aan besluitvormingsprocessen in diverse groepen. • De leerling kan als verantwoordelijk burger aan de samenleving deelnemen. • De leerling kan reflectief naar zijn of haar eigen handelen kijken. 	<ul style="list-style-type: none"> • De leerling toont een realistisch besef van het eigen en het menselijke vermogen om de leefomgeving te beïnvloeden en blijvend te veranderen. • De leerling toont een gevoel van eigenwaarde, gerelateerd aan de eigen cultuur en de eigen gemeenschap. • De leerling toont respect voor andere culturen in hun onderlinge afhankelijkheid binnen de wereldgemeenschap. • De leerling toont zorg over onevenwichtigheden en onrechtmatigheden in de welvaartsverdeling. • De leerling toont commitment aan mensenrechten en aan vreedzame oplossingen van conflicten. • De leerling toont evenwicht bij het maken van afwegingen tussen conflicterende belangen. • De leerling toont een positieve persoonlijke en sociale kijk op de toekomst. • De leerling toont waardering en respect voor de natuur en erkent de onderlinge afhankelijkheid en gelijkwaardigheid van alle levensvormen.

OCF-themaraapport Leren

THEMA'S

- Economisch: economische ontwikkeling, concurrentiepositie, winst.
- Sociaal-cultureel: leefbaarheid, diversiteit, gezondheid, rechtvaardigheid en eerlijke verdeling, conflictbeheersing, mensenrechten, wereldburgerschap.
- Ecologie: ruimte, milieu, de aarde en zijn natuurlijke hulpbronnen, onderlinge afhankelijkheid van alle levende organismen om je heen en verder weg.
- Ruimte: globalisering, het verschuiven van problemen naar andere delen van de wereld, mondiale samenhang van problemen en hun oplossingen.
- Tijd: het verschuiven van vraagstukken naar toekomstige generaties.
- Participatie: betrokkenheid, interactie, democratie.

KERNBEGRIPPEN

<p>Onderlinge afhankelijkheid</p> <ul style="list-style-type: none"> • Mondialisering. • Sociale rechtvaardigheid en gelijkheid. • Natuur en milieu. • Natuurlijk evenwicht. • (Bio)diversiteit. • Wisselwerking tussen mondiale en lokale sociale en fysische processen. • Consumptieve waarden. • Grondstoffen en energie. • Klimaat. • Afwenteling. 	<p>Diversiteit</p> <ul style="list-style-type: none"> • Cultuur, migratie en diversiteit. • Mensenrechten en democratie. • Wereldburgerschap. • De directe leefomgeving • Armoede en verdelingsvraagstukken. • Economische en natuurlijke kringlopen. • Mondialisering, sociale rechtvaardigheid en gelijkheid. • Consumptieve waarden. 	<p>Draagkracht</p> <ul style="list-style-type: none"> • Uitputting natuurlijke hulpbronnen. • Consumptieve waarden. • Interactie tussen mens en natuur.
<p>Rechten en Plichten</p> <ul style="list-style-type: none"> • Wereldburgerschap. • Consumptieve waarden. • Samen leren met de private sector. 	<p>Gelijkheid en rechtvaardigheid</p> <ul style="list-style-type: none"> • Wereldburgerschap. • Mondialisering. • Sociale rechtvaardigheid en gelijkheid. • Rechtvaardigheid. • Verantwoordelijkheid. • Betrokkenheid. • Participatie. • Waardenontwikkeling. • Burgerschap en rentmeesterschap. • Waardering en respect. 	<p>Onzekerheid en zorg</p> <ul style="list-style-type: none"> • Wisselwerking tussen mondiale en lokale sociale en fysische processen. • Interactie tussen mens en natuur.

Bijlage 3: het systemische veranderwiel, bekrachtigers en belemmerende patronen voor verandering

Oost

Intentie met passie creëren
Inspireer

Bekrachtigers:

- De verandering verbinden met de strategie en de behoeftes van de gemeenschap / het veld;
- Een energiek kernteam neerzetten;
- Een inspirerende visie creëren;
- Stakeholders betrekken;
- Inspiratie & passie voeden;

Belemmerende patronen

- Gehecht zijn aan dat wat we al weten;
- Vanaf boven naar beneden kijken en alleen de prestatie meten;
- De verandering zien als meer van het zelfde, de koers wordt marginaal aangepast;
- Niet weten hoe deze verandering gelinkt is aan de strategie en visie op de grotere context van het veld.

Zuid Oost

Met compassie de waarheid spreken
Ontwrichten

Bekrachtigers:

- Bewust zijn verdiepen om bij persoonlijke krachten toegankelijk te maken;
- Het respecteren van individuele en culturele verschillen;
- De huidige werkelijkheid waarderen en spiegelen aan de toekomst;
- Begrip verdiepen van de consequenties van de verandering;
- Urgentiebesef creëren;

Belemmerende patronen:

- De werkelijkheid niet onder ogen willen zien; de kloof tussen de huidige en de gewenste situatie niet benoemen;
- De verandering op een abstract manier presenteren waarmee de werkelijkheid niet krachtig wordt gecommuniceerd;
- Nalaten het verleden te eren;
- Overweldigd raken en het gevoel hebben geen beschikking te hebben van hulpbronnen.

Zuid

Actief luisteren naar kracht en gevaar
Verdiep het contact

Bekrachtigers:

- Tijd en ruimte maken voor gedeelde betekenisgeving;
- De verandering onderzoeken vanuit een perspectief van innerlijke transitie en uiterlijke transitie;
- Je openen voor je eigen kwetsbaarheid en de kwetsbaarheid van anderen;
- Actief luisteren naar dat wat gezegd wordt en niet gezegd wordt;
- Bedding maken voor de emotionele impact van de verandering

Belemmerende patronen:

- Afschermen voor de emoties die loskomen bij verandering;
- Vermijden van moeilijke gesprekken en gevoelens van mensen over het hoofd zien;
- Zowel de vaardigheid als het verlangen niet hebben om de emotionele reacties zichtbaar te maken;
- Het onderschatten van het belang van de emotie reacties;

Zuid – west

Pad en plek samen creëren
Onze weg vinden

Bekrachtigers:

- Vrijheid toestaan om te beslissen binnen heldere grenzen;
- Het stimuleren van het zelforganiserend vermogen van het systeem;
- Frequent en metaforisch communiceren;
- Het verleden als een bron gebruiken om de toekomst te co-creëren;
- Trots ontwikkelen om deel te worden van het nieuwe geheel;

Belemmerende patronen:

- Doelloos dobberen;
- Te veel initiatieven creëren (geen keuzes maken / op te veel paarden wedden / geen richting maken);
- Nalaten mensen betekenisvol te verbinden op een duidelijk pad.
- Onderschatten van de noodzaak van voorbereidingen, vaardigheden en zorg die mensen nodig hebben om hun eigen weg te vinden.

OCF-themaraapport Leren

West

Kwaliteiten ontwikkelen en gemeenschap bouwen
Beweging mogelijk maken

Bekrachtigers:

- Nieuwe infrastructuur ontwikkelen
- Het eens worden over nieuwe rollen en verantwoordelijkheden
- Nieuwe netwerken, gemeenschappen en teams voeden;
- Hindernissen wegnemen die flow belemmeren;
- Coachen en ondersteunen van de leiders van het systeem;

Belemmerende patronen:

- Het gevoel hebben dat de verandering je aangedaan wordt;
- Geïsoleerd denken en alleen handelen;
- Alleen een korte termijn denken hebben;
- Nalaten nieuwe netwerken en relaties die voor de verandering nodig zijn te voeden.

Noord – west

Het geheel zien en ervan leren
Vervlechten

Bekrachtigers:

- Zowel het grotere geheel als de invloedssferen zien;
- Het kijken naar patronen en verbindingen;
- Integreren in het grotere veld;
- Checken van de gevolgen voor de (hulp)bronnen;
- De kracht van tijdige actie vrijmaken;

Belemmerende patronen:

- Ongeduld zijn of regelmatig forceren vanwege onrealistische deadlines;
- Overgaan naar losstaande ad hoc acties;
- Nalaten om verbindingen te maken en in evenwicht te brengen;
- Niet stoppen met 'zomaar iets doen'.

Noord

Elegant implementeren
Beweging zien en ervaren

Bekrachtigers:

- Besluiten om te handelen;
- Doorbreken van traagheid;
- Op een lijn brengen van hoofd, hart en handen;
- De flow en het momentum op gang houden;
- Het succes vieren;

Belemmerende patronen:

- Blijven hangen/steken in het analyseren;
- Te hard werken en verwachten dat iedereen dat ook doet;
- Op de taak richten zonder de mensen te voorzien van de mogelijkheden om de verandering te maken.
- Te snel doorsteken naar de volgende fase.

Noord-oost

Blijvende commitment mogelijk maken
Bekrachtigen van mogelijkheden en kansen

Bekrachtigers:

- Bewaken van het doorlopen van de fasen;
- Voortgang bewaken;
- Alle stemmen horen, weerstand zichtbaar maken;
- Energie en de vitaliteit van de mensen bewaken;
- De leeropbrengsten borgen;

Belemmerende patronen:

- De afronding van een fase en de behoefte tot bijsturing over het hoofd zien;
- Nalaten de verandering in te bedden in de organisatiecultuur;
- Niet bereid of in staat zijn om dat wat *niet* gezegd wordt aan de oppervlakte te brengen;
- Veronderstellen dat mensen de boodschap gehoord hebben omdat het gezegd is.

Bijlage 4: de school als ontmoetingsplaats.

Kinderen en jongvolwassenen leren altijd en overal. Op kinderdagverblijven, bij het samen computeren, door televisie te kijken, op vakantie te gaan, stage te lopen of een baantje te hebben, enz.

Als we dit als uitgangspunt nemen vraagt dit het vorm geven aan een andere functie of betekenis van de school. De school wordt dan veel meer een ontmoetingsplaats, waar op alle leerervaringen samen met anderen wordt gereflecteerd en waar deze ervaringen in een kader worden geplaatst.

Deze ontmoetingsplaats is zo ingericht dat aan de drie basale voorwaarden - autonomie, competentie en relatie - voor individueel welbevinden en leren is voldaan. Deze begrippen hebben meer concreet de volgende betekenis:

autonomie: zelfbeschikking, zelf kunnen bepalen wat je doet en hoe je het doet
competentie: erin vertrouwen dat je kunt wat je wilt doen en dat het nut heeft
relatie: samen met anderen.

Door op deze manier een veilige omgeving te creëren zijn zowel leerlingen als leerkrachten daadwerkelijk in staat om actief hun eigen leren vorm te geven.

We hebben tien uitgangspunten geformuleerd waarmee de school zo'n ontmoetingsplaats kan worden.

De ontmoetingsplaats staat midden in de samenleving

De ontmoetingsplaats maakt onderdeel uit van een netwerk van voorzieningen, waar mogelijk fysiek gerealiseerd in de vorm van een soort schoolplek (campus), waarop in kleine units niet alleen de ontmoetingsplaats, maar ook de andere voorzieningen zijn gehuisvest.

De leerlingen leren samen

De leerlingen verzamelen zich iedere dag in een vaste groep onder leiding van een leerkracht (relatie). De leerlingen zijn gegroepeerd in groepen van verschillende leeftijden en niveau. De meer ervaren leerling helpt de minder ervaren. In deze vaste groep besluiten de leerlingen aan welke situaties ze die dag gaan werken. Mogelijk besluiten ze samen met anderen leerlingen te werken, waarbij ze in toenemende mate van elkaars leerstijlen gebruik zullen maken.

Hierbij is hun persoonlijke portfolio (hun persoonlijke richtlijn of draaiboek waarin opgenomen staat wat ze na een bepaalde periode zouden moeten kunnen of kennen) richtinggevend. Dit portfolio is door leerkracht en leerling gezamenlijk opgesteld. Enerzijds op basis van een diagnostisch assessment en een inschatting van de docent van de mogelijkheden van de leerlingen, anderzijds door een inschatting van de leerlingen over hetgeen ze denken nodig te hebben; voor de dag van morgen maar ook voor later. Leerlingen worden zich hierdoor steeds meer bewust van waarom ze wat leren. Bovendien ontstaat dankzij dit portfolio een doorlopende leerlijn voor elke individuele leerling. Al dan niet met behulp van de leerkracht (die hierin indien nodig een beslissende stem heeft!) en/of andere leerlingen bepalen de leerlingen in toenemende mate zélf welke

OCF-themaraapport Leren

ervaringen zij die dag gaan opzoeken om aan de eisen uit het portfolio te voldoen (autonomie).

Het individuele portfolio

Het individuele portfolio heeft een centrale rol op de ontmoetingsplaats. Het portfolio kent dus een wezenlijk andere insteek bij het denken over wat een leerling moet kunnen en kennen dan het huidige examendenken.

Starten bij wat het kind al kan

De leerlingen kiezen ervaringen uit die enerzijds passen bij hun ontwikkelingsniveau, maar anderzijds wel uitdagend zijn (competentie). Daar wordt op verder gebouwd. Er worden situaties aangeboden op de ontmoetingsplaats, maar leerlingen kunnen er ook voor kiezen om iets daarbuiten te doen.

Kinderen leren niet alleen op hun eigen niveau, maar ook op hun eigen manier

Er is aandacht voor het (individuele) leerproces. Aan het einde van de dag wordt er gezamenlijk afgesloten. Hierbij vertellen leerlingen aan elkaar wat ze gedaan hebben en hoe ze het hebben aangepakt. Gaandeweg ontdekken de kinderen hierbij dat ze op verschillende manieren iets kunnen leren.

Meervoudige intelligentie ontwikkeling

Er is plaats voor meervoudige intelligentie ontwikkeling zoals leren leren en emotionele, sociale, creatieve, motorische en intuïtieve ontwikkeling.

De leerkracht is regisseur

Voor de leerkrachten betekent de ontmoetingsplaats dat zij als een soort regisseur de leerlingen begeleiden. Als zodanig is de leerkracht met name bezig om zichtbaar te krijgen wat een leerling allemaal al heeft geleerd, hoe een leerling dat heeft gedaan en het bieden van aanknopingspunten voor verder leren. Afwisselend bieden ze leerlingen die dat willen een mooi verhaal, een theoretische inleiding, een praktische werkvorm, een toets of individuele begeleiding aan. Hierbij zijn zij niet gehinderd door strakke van bovenaf opgelegde doelen die in een bepaald tempo moeten worden bereikt met alle leerlingen (autonomie). Het individuele portfolio is hiervoor immers in de plaats gekomen. Wanneer de leerkracht het nodig acht, organiseert hij ook collectieve leersituaties. Hij kan bijvoorbeeld besluiten een groep aan een collectieve opdracht te laten werken. Uiteraard houdt de leerkracht hierbij wel rekening met de verschillende manieren van leren waaraan de leerlingen een voorkeur geven.

De leerkrachten leren samen en continu

Ook voor leerkrachten geldt dat zij (hoofdzakelijk) die taken verrichten en zich ontwikkelen op die taken die passen bij hun ontwikkeling en interessegebied. Er zijn namelijk verschillende rollen binnen het team te onderscheiden: leerkrachten die zich bezig houden met de intake van kinderen, het opstellen van de individuele portfolio's en het bijhouden van de voortgang ervan, leerkrachten die inleidingen aanbieden, leerkrachten die toetsen opstellen, leerkrachten die de

contacten met de andere voorzieningen onderhouden, etc. (competentie). Voor leerkrachten betekent dit dat ze samen als team (in plaats van als individu) verantwoordelijk zijn voor een grotere groep leerlingen (relatie).

Het management

Voor het management van de ontmoetingsplaats geldt dat zij gebonden zijn aan slechts vier typen wettelijke eisen (autonomie): de kwaliteitseisen die gesteld worden bepaalde diploma's of certificaten, de verplichting tot het opstellen van een jaarverslag, de wettelijke ARBO-eisen en tenslotte de kaderregelingen t.a.v. de arbeidsvoorwaarden. In ruil hiervoor krijgt de ontmoetingsplaats van de overheid een lumpsum bedrag. Het staat de ontmoetingsplaats vrij om extra financieringsbronnen aan te boren.

De school heeft een grote mate van autonomie

De manager van de ontmoetingsplaats is voldoende toegerust om deze autonomie te hanteren (competentie). Zo beschikt hij/zij over instrumenten die laten zien wat het (op termijn) kost om bepaalde veranderingen in een school door te voeren (bijvoorbeeld aanschaf ICT, extra huisvesting, extra personeel). Ook kan hij/zij het personeel coachen in hun competentie ontwikkeling. Voor hun eigen professionele ontwikkeling zijn de managers van ontmoetingsplaatsen georganiseerd in netwerken (relatie).

De uitdaging

Voor het leren van de 21ste eeuw creëren we ontmoetingsplaatsen. In deze ontmoetingsplaatsen zijn de individuele leerbehoeften, niveaus, stijlen etc. van kinderen, jongvolwassenen en leerkrachten het vertrekpunt. De uitdaging waarvoor we staan, is ervoor zorgen dat leerkrachten daadwerkelijk de behoeftes van de leerling centraal gaan stellen en daaraan tegemoet gaan komen. Van aanbod naar vraaggestuurd onderwijs, dus onderwijs op maat, maar dan echt. Het kantelpunt in deze uitdaging ligt bij de leerkrachten.

Van het heden naar onze toekomstvisie is voor scholen en leerkrachten een grote stap. Zoals gezegd, betreft de eerste stap de leerkracht. Hieronder beschrijven wij globaal hoe we een eerste stap willen faciliteren.

Proeftuin

Hoe krijg je leerkrachten zover dat ze daadwerkelijk de behoeftes van de leerlingen centraal stellen en daarop inspelen? Of: hoe kan je een leerkracht laten ervaren dat er ook andere manieren van leren zijn dan 'gestuurd' en 'luisterend' leren? Antwoord: door hen zelf (opnieuw) te laten ontdekken wat er nodig is om te kunnen leren.

Hoe kun je leerkrachten zelf laten ontdekken wat nodig is om te kunnen leren? Antwoord: door hen een omgeving te bieden die zoveel als mogelijk lijkt op de ontmoetingsplaats: de proeftuin.

De proeftuin is een ontmoetingsplaats voor leerkrachten, een krachtige leeromgeving. De leerkracht leert in de proeftuin niet alleen op inhoudelijk gebied, maar vooral ook over zichzelf, zijn eigen (manier van) leren en dat van

OCF-themaraapport Leren

anderen. Vervolgens worden de verworven inzichten naar de ontmoetingsplaats vertaald.

Ook de drie basisvoorwaarden zijn in de proeftuin gewaarborgd: elke deelnemer bepaalt zelf welke leerervaringen hij wil op doen en hoe hij dat vorm geeft (autonomie), hij sluit hiermee aan bij zijn eigen ontwikkelniveau en interesses (competentie) en zoekt aansluiting bij anderen die hem daarbij kunnen helpen (relatie). Hieronder werken we dit idee concreter uit.

In de school wordt er geïnventariseerd wie van de leerkrachten de ambitie heeft om aan de proeftuin mee te doen. Samen vormen deze leerkrachten de proeftuingroep. In deze groep inventariseren de leerkrachten samen met ondersteuning van diverse regisseurs/begeleiders (bijvoorbeeld iemand van een andere school, een externe schoolbegeleider, een daartoe toegerust lid van het managementteam) aan welke leerdoelen ze al dan niet individueel gedurende een bepaalde periode willen werken. Vervolgens wordt bekeken op welke manier de leerkracht het liefste leert, wat voor hem passende leervormen zijn (de leerkracht wordt aangemoedigd om het ook eens op een andere manier te proberen), en op welke manier de leerkracht 'een toets' hierover aflegt. Deze ervaringen kunnen binnen en buiten de school liggen, alleen of samen met andere collega's worden uitgevoerd en al dan niet gericht zijn op het oplossen van een probleem of het maken van een concreet product. In de proeftuingroep worden de leerervaringen met andere leerkrachten gedeeld. Niet alleen het leerresultaat is onderwerp van gesprek, maar met name de manier waarop er geleerd is komt ter sprake; had de leerkracht het ook op een andere manier kunnen aanpakken en welke begeleiding was daarbij nodig geweest?

Eén regisseur begeleidt de proeftuin *inhoudelijk*. Een andere regisseur begeleidt *procesmatig*. Hij spreekt op regelmatige basis met de leerkracht over de voortgang van het leren en over het proces van leren. Voortdurend ligt hierbij de nadruk op het in kaart brengen van de leerbehoefte van de leerkracht, de manier van leren (leerstijl of leerdynamiek) en daaraan gekoppeld de gewenste leeromgeving.

Aan het einde van de proeftuinperiode wordt per leerkracht gekeken of hij een regisseur voor een volgende groep wil zijn, en welke rol hij dan wil vervullen. Het vervullen van een rol als regisseur (het begeleiden van het leerproces van collega's) is daarmee een goede oefening voor het begeleiden van het leerproces van leerlingen. Vervolgens worden er op dit vlak weer leerdoelen en leerervaringen bepaald, etc. Ook het regisseur zijn geldt als proeftuin. De regisseurs vormen onderling een netwerk of kenniskring ten behoeve van hun eigen professionalisering. Op deze manier heeft iedere proeftuin een soort vliegwieleffect; het begint klein maar mondt uit in een steeds groter wordende 'olievlek'.

Bijlage 5: Biografieën van de deelnemers

Een overzicht van de deelnemers is opgenomen na de bijlagen.

Bijlage 6: Inspiratiebronnen

INFORMATIEKAART GROEN ONDERWIJS

Ken Robinson's voordracht over het desastreuze effect van school op creativiteit. Te bekijken via:

http://www.ted.com/talks/ken_robinson_says_schools_kill_creativity.html

Ken Robinson (2009) *Changing Education Paradigms*. Gevisualiseerd door RSA organisation

Overzicht:

Links:

OCF-themaraapport Leren

Bron: SLO, 2009 – Leren voor duurzaamheid; een praktische leidraad

De deelnemers

Britta Albers studeerde onder meer Toegepaste Onderwijskunde en haalde een didactische graad voor het Hbo. Tegenwoordig geeft ze les op de Hogeschool Inholland. Ook is ze consultant en geeft ze trainingen op het gebied van Maatschappelijk Verantwoord Ondernemen & evenementen.

Anne Martine van Buren is een groot voorstander van de vrije school. Ze doorliep zelf de vrije school en leerde daar hoe belangrijk creativiteit is. Ze volgde de PABO en de Hogeschool voor de Kunsten. Daarna werkte ze enkele jaren als lerares op een vrije school. Op dit moment is ze op zoek naar creatief, innovatief en maatschappelijk verantwoord werk.

Hetty Hanekamp houdt zich bezig met personeelsmanagement. Ze heeft haar eigen bedrijf genaamd Factor H. Ze bekijkt het managen van medewerkers vanuit een marketinghoek. Op die manier wil ze kleine bedrijven helpen om het maximale talent uit hun medewerkers te halen. Ze volgde de Hbo-opleiding Personeelsmanagement.

Judith van Heeswijk werkt als programmaleider Maatschappij bij innovatiecentrum Hiteq. Ze is opgeleid tot politicoloog en heeft zich gespecialiseerd in bestuurskunde. Voor Hiteq doet ze onderzoek naar de toekomstige ontwikkelingen die invloed hebben op onderwijs, beroepen en techniek. Ook volgde ze de postdoctorale opleiding tot transitie manager.

Chris Maas Geesteranus volgde de opleiding tot bosbouwer in Wageningen. Hij was onder andere de secretaris van de Commissie voor Natuurbeschermingseducatie van het ministerie van LNV. Later werd hij afdelingshoofd van het Informatie- en Kenniscentrum Natuurbeheer en vervolgens programmaleider biodiversiteit. Tegenwoordig werkt hij als vrijwilliger voor onder andere het IVN.

Jeroen Onck is senior consulent natuur, milieu en duurzaamheid bij de gemeente Utrecht. Ook is hij lid van het bestuur van de vereniging van milieuprofessionals. Hij zit in het bestuur van de afdeling natuur- en milieueducatie. Hij studeerde biologie en is bevoegd om les te geven in biologie en gezondheidskunde.

Jan Oosting werkt als adviseur bij Interstudie NDO. Hij houdt zich vooral bezig met de relatie tussen leren en duurzame ontwikkeling. Sinds 2008 is hij door de Hogeschool Arnhem en Nijmegen ingehuurd als projectleider duurzame ontwikkeling. Dat project loopt tot 2012.

Nanny Schutte-Noorlander is onderwijskundige. Sinds twee jaar heeft ze een eigen bedrijf genaamd Trip-educatie. Ze geeft onderwijskundig advies op het gebied van duurzaamheid. Eerder was ze onder meer leerkracht op diverse basisscholen.

Harry Vos is eigenaar van het adviesbureau voor'an.de.ren (spreek uit: voorànderen). Hij wil individuen, teams, organisaties opnieuw laten leren. Op die manier kunnen ze moderne ontwikkelingen beter ter hand nemen. Hij is van mening dat leren het nieuwe werken is.

Milou de With studeerde Sociale Geografie en Planologie in Utrecht. Tijdens haar studie had ze een bijbaan als huiswerkbegeleider. Uiteindelijk heeft ze daar haar echte werk van gemaakt. Ze is eigenaar van het bedrijf Hands-On Studiebegeleiding. Ze

probeert individuele leerlingen die in het standaardonderwijs niet goed meekomen te helpen met hun specifieke leervragen.

Elise Zomer is zelfstandig managementadviseur. Ze heeft bij meerdere internationale bedrijven gewerkt als manager. Op het gebied van onderwijs heeft ze veel praktijkervaring opgedaan doordat haar kinderen op ZML- en Leonardoscholen les krijgen.

Roeland van Oers

Anita Pauwels

Hanny Reindersma

De literatuurlijst in het boek

- Florida, R. (2010). *The great reset: How new ways of living and working drive post-crash prosperity*. New York: Harper.
- Gardner, H. (2007). *Five minds for the future*. Boston, MA: Harvard Business School Press.
- Goetheer, G., Vlugt, J. van der. (2008). *Tijd voor onderwijs: Eindrapport van de Commissie Dijsselbloem in vogelvlucht*. Den Haag: Sdu Uitgevers.
- HAN (Hogeschool van Arnhem en Nijmegen). (2010). *HAN Duurzaamheid*. Verkregen van specials.han.nl/focus/duurzaamheid/content/
- Herrmann, N. (1996). *The whole brain business book*. New York: McGraw-Hill.
- Remmers, T. (2007). *Duurzame ontwikkeling is leren vooruitzien: Kernleerplan leren voor duurzame ontwikkeling. Funderend onderwijs 4-16 jaar*. Enschede: SLO.
- Weenen, J. C. van. (2001). *Welkom - De Sokkerwei*. Verkregen van www.sokkerwei.nl/syndeo_data/media/Duurzaamheid/Duurzaamheid/frameset/index.html
- Wijffels, H. (2006). *We hebben elke flinter talent nodig*. Gepresenteerd bij NIVOZ-lezing 2006, Driebergen. Verkregen van www.nivoz.nl/leren/?page_id=24

Het boek

Duurzaam Denken Doen

Inspiratieboek voor onze gezamenlijke toekomst

Jan Jonker (eindredactie) en team van het project 'Our Common Future 2.0'

2011, 1ste druk, ISBN 978 9013090086

Omschrijving

Hoe ziet ons leven eruit in 2035? De doemscenario's van smeltende ijsbergen en vervuilde rivieren kennen we inmiddels wel. Maar kan het ook anders? Wie goed om zich heen kijkt, ziet dat er al veel gaande is. Steeds kritischer kijken we naar onze manier van wonen, werken, reizen, produceren en consumeren, leren en gezond blijven. We worden ons bewuster hoe het beter kan. Maar hoe versnellen we de verandering die we willen? Dit boek wil een positieve bijdrage leveren aan die verandering met tips, inspiratie en een agenda voor de toekomst.

Een groep van ruim 400 vrijwilligers heeft zich in het project 'Our Common Future 2.0' een jaar lang gebogen over de vraag hoe we kunnen doorstarten naar een meer duurzame toekomst.

Deze unieke denktank heeft de basis gelegd voor dit boek. Het gaat in op negentien actuele thema's, van economie tot spiritualiteit en van leiderschap tot afval. Voor elk van die thema's wordt een visie neergezet en worden tips gegeven. Samen levert dat een schat aan ideeën op voor iedereen die wil bijdragen aan een duurzame maatschappij. **Duurzaam Denken Doen** wil bijdragen aan positieve veranderingen voor de wereld van morgen.

Van elk verkocht exemplaar van dit boek gaat één euro naar de Stichting OCF 2.0 voor onderzoek op het terrein van duurzaamheid.

Verkrijgbaar als boek en e-book bij de Kluwershop:

www.kluwershop.nl/management/details.asp?pr=15241