

Democratie moet je beleven

Bij burgerschapsonderwijs gaat het niet alleen over kennis over democratie en rechtsstaat. Net zo belangrijk is democratisch handelen. Hoe zorg je dat leerlingen daarmee aan de slag kunnen? Bas Banning werkt als projectleider educatie bij ProDemos, het huis voor democratie en rechtstaat en partner in het Expertisepunt Burgerschap.

Tekst:
Martijn de Graaff

“Onze missie is om duidelijk te maken wat de spelregels van onze democratie zijn en hoe je als burger mee kunt doen. Politiek en rechtsstaat zijn van ons allemaal. Het gaat om meer dan alleen stemmen. Het gaat over het nieuws volgen, het met elkaar over issues hebben, je eigen standpunt bepalen en omgaan met de meningen van anderen.

In 2002 startte ik als docent maatschappijleer en geschiedenis. Meteen kreeg ik te maken met de nasleep van 9/11 en de moord op Pim Fortuyn. Politiek leefde heel erg, ook onder jongeren. Zij hadden heel veel vragen. Ik was daarvoor al van mening dat maatschappijleer en burgerschapsonderwijs meer dan alleen kennisvakken zijn, je moet het de leerlingen laten ervaren. School is immers een onderdeel van de maatschappij. En natuurlijk, het was soms best lastig, hoe heb je het met je leerlingen over bijvoorbeeld de moord op Theo van Gogh?”

Begrip voor ieders ideeën

“Dat geldt nu ook voor de oorlog in Oekraïne. Sommige docenten zijn


handelingsverlegen, dat kan ik me goed voorstellen. Actuele en pijnlijke zaken kunnen polariserend werken, maar je moet het wel kunnen bespreken. Zorg voor meer inzicht in en meer achtergrondinformatie over het onderwerp. Laat leerlingen hun standpunt ontwikkelen en formuleren. En, misschien wel het belangrijkste, zorg dat ze naar elkaars standpunten luisteren en kunnen begrijpen. Ze hoeven zeker niet aan het einde van de les een consensus bereikt te hebben. Daar gaat het niet om, het gaat om begrip voor ieders ideeën.

Leerlingen denken vaak: waarom luistert niet iedereen naar mij? Misschien is dat ook deels de leeftijd. Daarom is het juist zo belangrijk dat ze erachter kunnen komen dat democratie niet zo gemakkelijk is. Dat al die instituten en stappen er niet voor niets zijn. Dat wil je hen meegeven, ze gaan immers over een aantal jaren onze samenleving vormgeven.”

Democratie ervaren

“Uit onderzoek bleek dat de vmbo-leerlingen de democratische waarden niet zo scherp hadden. Een veel gegeven respons was bijvoorbeeld dat een sterke leider alles kan oplossen. Je wilt dat de doelgroep de waarde van democratie, overleg en samenwerking ziet. En dat heeft veel te maken met beleving en bewustwording. Op het vwo bijvoorbeeld is er veel tijd om democratische dilemma's te bespreken, om met elkaar in debat te gaan. In het vmbo ligt de nadruk veel meer op kennisoverdracht, minder op het van gedachten wisselen over waarom we het zo hebben georganiseerd in onze maatschappij. >>

Door het bespreken van dilemma's komen leerlingen erachter dat democratie niet altijd even makkelijk is. Een voorbeeld, we willen niet afhankelijk zijn van Russisch gas, een oplossing is om meer windmolens neer te zetten. Maar niemand wil die in zijn achtertuin hebben. Laat kinderen hierover in gesprek gaan, laat ze een keuze maken. En drijf het ook een beetje op de spits. 'Oké, je hebt dit gekozen, maar dat heeft deze consequenties. Wat ga je daarmee doen?'

Als ProDemos ontwikkelen we materialen om daarbij te helpen, zoals een fictief kamerdebat (gekoppeld aan een bezoek aan de Tweede Kamer). Leerlingen zijn de kamerleden en de opdracht is om een coalitie te sluiten. Hoe doe je dat? Hoe werk je samen? Wat als iemand een mening heeft waar deze niet vanaf wil wijken? Je moet als school niet alleen vertellen wat de Tweede Kamer doet, leerlingen moeten zelf aan de slag."

De rechten van de minderheid

"Democratie gaat over het respecteren van de rechten van de minderheid. Daar kun je kinderen kennis mee laten maken, ook als ze jonger zijn, zelfs in de lagere groepen van de basisschool. Bijvoorbeeld, welke film wil een klas kijken? Je kunt de kinderen laten stemmen. Maar wat als de verhouding scheef is, bijvoorbeeld dat veel meer jongens dan meisjes tegen stemmen. Kun je de minderheid negeren? Een andere manier is om met kinderen in gesprek te gaan over hun eigen leefomgeving, bijvoorbeeld een gevaarlijk kruispunt. Wat zou je daaraan kunnen veranderen? Hoe zou je daarvoor kunnen zorgen?"


Foto: Bart van Vliet

Naast het zelf ervaren, is de ontmoeting met een politicus erg belangrijk

Ontmoeting met de politiek

"Naast het zelf ervaren, is de ontmoeting met een politicus erg belangrijk. Dat hoeft niet per se een kamerlid te zijn, het kan ook iemand van de gemeente of provincie zijn. Dan zien leerlingen dat een politicus ook een mens is met twijfels en idealen. Zo iemand heeft ook te maken met verschillende opvattingen, net zoals in een klas. En je bent wel deel van een politieke partij, maar dat betekent niet dat je het met alle standpunten eens bent.

Oefenen met democratisch handelen kun je langzaam opbouwen: van keuzes binnen een gezin of groep in de lagere klassen tot aan wereldproblemen oplossen in bovenbouw primair onderwijs en voortgezet onderwijs. Uiteindelijk is het aan de school zelf om het vorm te geven, daar ben je vrij in. Maar naar mijn mening is democratie ook dat je de leerlingen een stem geeft.")