

Wereldburgerschap: mondiale vraagstukken aan bod

Burgerschap op scholen beperkt zich nog vaak tot de klas, de school, de Nederlandse samenleving. Maar die samenleving is sterk verbonden met de wereld. 'Meer aandacht voor meerstemmigheid en internationale perspectieven zijn nodig', vindt Miguel Heilbron van Fawaka WereldBurgerschap. 'Participatie, dus meedoen, meepraten en meebeslissen', dat is de kern van (wereld)burgerschap, zegt Laurence Guérin, die promoveerde op burgerschapsvorming.

Tekst:

Heleen de Bruijn


Laurence Guérin


Miguel Heilbron

Foto: Fawaka WereldBurgerschap

Als lector wereldburgerschap aan de Haagse Hogeschool probeert Laurence Guérin samen met leerlingen handen en voeten te geven aan de participatie, volgens haar de kern van wereldburgerschap. Haar visie daarop geldt ook voor primair- en voortgezet onderwijs. Participatie is ingewikkeld, stelt Guérin. "Omdat niet alleen de maatschappij divers is, maar ook omdat het lokale niveau onlosmakelijk verbonden is met het wereldwijde niveau. De maatschappelijke vraagstukken waarmee burgers worden geconfronteerd zijn complex, veelal controversieel en wereldwijd en ze worden beïnvloed door onder meer technologische en geopolitieke ontwikkelingen. Bovendien liggen conflicten tussen burgers en overheden op de loer. Ook de diversiteit in culturele, politieke, sociale, religieuze of etnische achtergronden, opvattingen, overtuigingen en expertises maken maatschappelijke vraagstukken complex, maar tegelijkertijd ook interessant.

Niet alleen de vraagstukken worden steeds mondialer, maar de participatie ook. Dankzij digitalisering kunnen >>

Miguel Heilbron richtte Fawaka WereldBurgerschap op om scholen te helpen wereldburgerschap in het onderwijs in te voeren. Aanleiding was dat hij op de school van zijn kinderen zag dat alleen de Europese geschiedenis aan de muur hing in de tien tijdvakken. "De nadruk ligt bij burgerschap vaak op het lokale en het nationale. Het niveau van de wereld is soms een wat ondergeschoven kindje. Wereldburgerschap betekent onder andere actief onderdeel uitmaken van je eigen omgeving, de samenleving én de wereld. Met de nadruk op gelijkwaardigheid, verbondenheid (als de een iets doet, heeft dat impact op de ander) en verantwoordelijkheden", aldus Heilbron.

Volgens hem sluit het helemaal aan bij thema's waarop bij nieuwe curriculumherzieningen meer nadruk komt. "Met de aandacht voor burgerschap in het curriculum, is dit dé kans om meer aandacht te geven aan globalisering, duurzame ontwikkeling, wereldperspectieven, meerstemmigheid en >>


burgers gemakkelijker aansluiten op initiatieven die elders in de wereld worden gestart op online platforms. Die vertalen zich dan weer in

bijvoorbeeld demonstraties van 'Black Lives Matter' of de scholierenmars voor het klimaat. Door het meer mondiale karakter van de vraagstukken zijn burgers in de wereld steeds meer op elkaar aangewezen, dragen ze gedeelde verantwoordelijkheid en discussiëren ze idealiter samen hoe deze vraagstukken op te lossen zijn."

Kennis en vaardigheden

Lokale en globale vraagstukken vragen volgens Guérin om bepaalde kennis en vaardigheden. Dat is één van de redenen waarom scholen moeten werken aan wereldburgerschap. "School is dé plek waar leerlingen kunnen leren over de wereld en deze kennis en denkvaardigheden oefenen. Ons onderzoek toont aan dat leerlingen in staat zijn zulke vraagstukken te bespreken en deeloplossingen bedenken. Maar dat vraagt oefening. Door het behandelen van een maatschappelijke vraagstuk (denk aan textiel of plastic soep) voelen leerlingen zich meer betrokken bij zo'n vraagstuk."

Projecten

Wereldburgerschap kun je op school integreren in bijvoorbeeld aardrijkskunde en geschiedenis, maar ook in projecten, zegt Guérin. "Dat hebben we twee jaar lang gedaan met po- en vo-scholen. In het onderzoeksproject 'samen werken aan Bèta Burgerschap' behandelden leerlingen wereldvraagstukken. Zo volgden leerlingen voor een spijkerbroek de reis van katoen naar de kledingkast. Ze werkten aan dit project in groepjes en je merkte dat ze steeds meer gingen argumenteren, waardoor de kwaliteit van de discussie verbeterde. Ook werden de leerlingen genuanceerder in wie welke verantwoordelijkheid draagt om complexe vraagstukken op te lossen. Zulke nuances begrijpen, is belangrijk in een democratie."

De lector vindt het overigens belangrijk om leerlingen te betrekken bij het opstellen en ontwikkelen van curriculum rondom burgerschapsonderwijs. "Omdat", zegt ze, "leerlingen al (wereld)burgers zijn en zij een impliciet en soms expliciet beeld ontwikkelen van hoe een democratie functioneert. Bovendien is school een instituut die de democratie vertegenwoordigt. Je kunt dat bijvoorbeeld doen door leraren-leerlingen partnerschappen op te zetten waarin leerlingen kunnen meepraten en meebeslissen over hoe burgerschapsonderwijs wordt ingevuld.")


mensenrechten. Het stoomt leerlingen klaar voor de huidige vraagstukken en crises waarmee zij te maken krijgen." Fawaka WereldBurgerschap hanteert bijvoorbeeld tien thema's, waarmee een school aan de slag kan. "Daarnaast neem je wereldburgerschap als leidraad voor het formuleren van visie, onderwijsprogramma en curriculum en het zorgen voor een school als oefenplaats. Wereldburgerschap kun je bijvoorbeeld verbinden met het vieren van paarse vrijdag, waar het gaat om de acceptatie van de lhbtq-gemeenschap. En met het besteden van aandacht aan racisme en discriminatie, slavernij en koloniaal verleden, wat gaat over bewustzijn van de geschiedenis en hoe dat doorwerkt in het nu. En bij veel andere vakken en activiteiten kun je aandacht besteden aan duurzaamheid."

Bewust van impact

Hoe wordt burgerschap wereldburgerschap? "Een voorbeeld: een basisschool behandelde eerst het thema monniken en ridders en heeft dat inmiddels verbreed naar wereldreligies. Bij geschiedenis kun je niet alleen vertellen over bijvoorbeeld Grieken en Romeinen, maar ook andere grote beschavingen in de wereld in dat tijdvak. En bij veel andere vakken en activiteiten kun je aandacht besteden aan duurzaamheid. Nederland is geen eiland", zegt Heilbron tot slot. "Het is dus belangrijk je bewust te zijn van de impact die we vanuit Nederland op de wereld hebben. En bewust te zijn van verschillende culturen, tradities en verschillende mensen met wie we communiceren en zaken doen. Daarom is het voor leerlingen van belang om met wereldburgerschap in aanraking te komen. En als je de stap zet, zie je dat er al veel gebeurt op school, dat hierbij past.")