
65

E
D
U
C
A
T
IE

Anders gaan leren
Katrien Van Poeck

“Learning is what can happen throughout life for those willing to risk it”

(Jennifer Sumner)

Dit artikel vertrekt van de vaststelling dat, ondanks het feit dat we steeds meer en beter

geïnformeerd worden over de sociale en ecologische crisis, een duurzame en rechtvaardige

samenleving niet echt dichterbĳ lĳkt te komen. Integendeel. Onze perceptie, ons denken en

onze waarden liggen mee aan de basis hiervan. Werken aan oplossingen is daarom onder meer

een opdracht voor die instituties die verondersteld worden daar mee vorm aan te geven. Met

dit artikel wil ik een aantal denkpistes aanreiken die kunnen bĳdragen tot een betekenisvolle

rol voor educatie in het licht van de ecologische, sociale en economische uitdagingen waar we

voor staan.1

Een paradox

De voorbĳe decennia klonk de roep om een duurzame, sociaal en ecologisch

verantwoorde organisatie van onze samenleving steeds luider. Er kwam een

exponentiële groei van beleidskaders en –instrumenten op alle niveaus. Met steeds

meer overtuiging gaat men ervan uit dat educatie in dit hele proces een cruciale rol

te spelen hee". Educatieve centra schoten als paddenstoelen uit de grond. Projecten

allerhande worden opgestart. Cursussen en studiedagen zorgen voor overvolle

agenda’s. In het educatieve materiaal vindt een kat haar jongen niet meer terug. Er

zĳn al meer scholen mét dan zonder MOS (Milieuzorg Op School). Onze televisies

hebben de mond vol van de ecologische voetafdruk. Kranten berichten dagelĳks over

klimaatverandering of andere milieuproblemen. We zĳn er ons, kortom, meer en meer

van bewust dat het tĳd wordt om anders met onze planeet om te gaan.

En die tĳd dringt. Want gedurende diezelfde decennia kregen we steeds meer

signalen dat onze aarde er almaar beroerder aan toe is. De biodiversiteit neemt af

terwĳl de ontbossing verder raast. Onze oceanen worden leeggevist. Afvalbergen

blĳven groeien, net als de kloof tussen arm en rĳk. Piekolie is niet langer een ver-van-

mĳn-bedshow en de gevolgen van klimaatverandering laten zich steeds duidelĳker

voelen.

De ecologische en sociale crisis waarmee we kampen, is niet in de eerste

plaats het werk van onwetende en ongeschoolde mensen. Integendeel, zĳ wordt

hoofdzakelĳk veroorzaakt door wat men beschouwt als gecultiveerde, hoger opgeleide

bevolkingsgroepen in het rĳke Noorden.2 Terwĳl iedereen spreekt over educatie,

sensibiliseren en informeren, zou men dus kunnen denken dat meer van datzelfde het

probleem enkel kan verergeren.

EDUCATIE

66

E
D
U
C
A
T
IE

Oikos 50, 3/2009

Het denken zelf in crisis?

De kern van het probleem is volgens David Selby3 dat we de huidige crisis niet kunnen

oplossen met hetzelfde soort denken dat aan de basis ervan ligt. Ons mainstreamdenken

wordt gestuurd door een mechanistisch wereldbeeld dat is doorgedrongen tot alle

domeinen van onze samenleving. Een mechanistisch wereldbeeld is geïnspireerd door

het idee dat de wereld bestaat uit losstaande, ona#ankelĳke entiteiten die in hun

interactie geen essentiële impact op elkaar hebben. Elk geheel is bĳgevolg te reduceren

tot de som van de afzonderlĳke delen. Zo’n wereldbeeld gaat ervan uit dat er slechts één

werkelĳkheid is die gekend kan worden. Om hier grip op te krĳgen, is kennis nodig. De

wetenschap is daarin superieur en gee" de juiste weg aan. Niet alleen wetenschappen

en onderwĳs maar ook onze economie, politiek, sociaal beleid, … dragen de sporen

van dit paradigma. Meer holistische interpretaties van de werkelĳkheid werden sinds

de Verlichting naar de marge geduwd.

Nochtans worden de grenzen van het

mechanistische denken stilaan duidelĳk. Een aantal

recente wetenschappelĳke stromingen en theorieën

(bv. de ecologie en de chaos- en complexiteitstheorie)

toont aan dat een gefragmenteerde en reductionistische

kĳk op de werkelĳkheid geen verklaring – laat staan

een oplossing – biedt voor heel wat fenomenen in

onze leefomgeving. Klimaatverandering is hiervan

een typevoorbeeld, met de vele onzekerheden,

drempelwaarden, terugkoppelingsmechanismen, … die ons klimaatsysteem

beïnvloeden. Ons denken zélf lĳkt dus mee aan de basis te liggen van het onvermogen

om de sociale en ecologische crisis doeltreffend aan te pakken. Het zou dan ook een

van de dingen moeten zĳn waarop we onze pĳlen richten bĳ het streven naar een meer

duurzame samenleving.

Desondanks doet een paradigmaverschuiving zich niet op grote schaal voor. Er zĳn

dan ook heel wat belangen en machtsverhoudingen verbonden aan het mechanistische

perspectief.4 Het is geïnstitutionaliseerd in allerlei structuren. Bovendien hebben veel

mensen niet alleen materiële belangen bĳ het overeind houden van fragmenteringen

en valse dichotomieën, ook hun emotionele veiligheid en identiteit hangen er in grote

mate van af. Quantumfysicus David Bohm vergelĳkt de hedendaagse mens, die is

doordrongen van een mechanistisch paradigma, met vissen in een bokaal waarin

een tĳd lang een glazen wand werd geplaatst. Zĳ raken erdoor geconditioneerd en

wanneer je de wand wegneemt, zullen ze nooit opnieuw de grens overzwemmen waar

die hee" gestaan.

Educatie in een neoliberale context

Opvoeding en onderwĳs zĳn altĳd al onderhevig geweest aan externe druk, uitgeoefend

door gevestigde belangen en ideologieën.5 Globalisering en neoliberalisme hebben

een homogeniserende invloed op het educatieve landschap van vandaag.6 Vormen

van marktdenken komen steeds meer centraal te staan en termen als efficiëntie,

kwaliteitszorg en effectenmetingen zĳn niet meer weg te denken uit het discours en

beleid. Bovendien grĳpt die markt ook almaar meer in op educatieve processen zelf. Een

globaal kapitalisme dat zĳn bestaan dankt aan een aanhoudende groei van productie

en winsten, kan immers niet zonder een evenredige toename van de consumptie. En

Ons denken zélf lijkt dus mee aan de basis te

liggen van het onvermogen om de sociale en

ecologische crisis doeltre"end aan te pakken.

Het zou dan ook een van de dingen moeten zijn

waarop we onze pijlen richten bij het streven

naar een meer duurzame samenleving.

67

E
D
U
C
A
T
IEdus moet de consument geïnformeerd worden, in toenemende mate door actoren die

op die markt actief zĳn.

Men kan zich de vraag stellen of dit het soort informatie is waarop we zi&en te

wachten. Is hierbĳ ruimte voor het kritisch in vraag stellen van onze levensstĳl en – wie

weet – voor consuminderen? En welke oplossingen worden ons voorgeschoteld? In Klasse

voor Leerkrachten7 ui&en verschillende leraren en docenten hun bezorgdheid over een

advertentie van Tetra Pak in het onderwĳsvakblad: “U weet dat de enige drĳfveer van

Tetra Pak is om zichzelf in stand te houden en niet om het milieu te sparen.” Of nog:

“Tetra Pak probeert reeds meerdere jaren onder het mom van educatieve informatie

en projecten zĳn producten aan de man te brengen. Het schĳnt vooral hun bedoeling

te zĳn om in de lagere school een gunstige mentaliteitsverandering teweeg te brengen

tegenover het gebruik van kartonnen drankverpakkingen.”

Kritiekloos gebruikmaken van het educatieve aanbod van commerciële bedrĳven is geen

verrĳking voor het onderwĳs of de vormingssector. Al te vaak worden vormen van

consumentisme gepromoot onder het mom van belangeloze wetenschap of onschuldig

amusement.

Kennis en macht

Er bestaat echter niet zoiets als waardevrĳe

wetenschap, hoezeer die illusie ons ook wordt

voorgeschoteld. Michel Foucaults ideeën over

kennis en macht leren dat wetenschap nooit losstaat

van ideologie. Ook niet wanneer men bĳ aselecte

en representatieve steekproeven op zoek gaat

naar significante onderzoeksresultaten. Achter elk

zogenaamd objectief cĳfer, schuilt – soms onbewust

en ongewild – het perspectief van een onderzoeker. In tegenstelling tot hoe dit veelal

wordt voorgesteld in het dominante discours over wetenschappelĳkheid, verdwĳnt de

rol van ideologie dus niet naarmate de nauwkeurigheid en meetbaarheid toenemen en

de foutenmarges verkleinen. Nochtans is het methodologisch reductionisme, waarbĳ

wetenschap herleid wordt tot zogenaamd objectieve, kwantitatieve analyses die leiden

tot voorspelbare uitkomsten en algemeen geldende we&en, binnen een neoliberaal

beleidsdiscours gestoeld op een dergelĳke argumentatie.

Bestaande machtsverhoudingen worden hierdoor in stand gehouden en versterkt.

Wat sociaal wenselĳk is, wordt immers mee bepaald door de productie van het

weten en de wetenschap zelf.8 Het feit dat men deskundig is, is gebaseerd op wie de

macht hee" om te bepalen wat kennis is. Het discours ligt dus mee aan de basis van

waarheden die vorm krĳgen binnen de heersende machtsverhoudingen. Foucault hee"

het in deze context over het paradigma van kennis en macht. Kennis produceert macht

maar macht bepaalt ook welke kennis al dan niet als waardevol geldt. Wetenschap en

politiek geven dus aanleiding tot een dominant discours, beïnvloeden daardoor de

publieke opinie en daarmee uiteindelĳk ook het individuele handelen.

Academisch imperialisme

Educatieve instituties hebben heel veel macht bĳ het bepalen van waardevolle kennis

Door structurele onder#nanciering worden

educatieve instellingen gestimuleerd (ge-

dwongen?) om hun curricula en onderzoeks-

programma’s beter af te stemmen op de noden

van de industrie en/of de arbeidsmarkt.

68

E
D
U
C
A
T
IE

Oikos 50, 3/2009

en ook zĳ zĳn onderhevig aan de invloed van globalisering en neoliberalisme. Jennifer

Sumner9 waarschuwt voor de gevaren van een academisch imperialisme. Imperialisme

omschrĳ" zĳ als een proces van kapitaalsaccumulatie op mondiale schaal, dat zorgt

voor een homogenisering van de politieke, culturele, ideologische en intellectuele

agenda. Het proces wordt gevoed door economische, ecologische, culturele, maar ook

academische middelen. In dat laatste geval hebben we dan te maken met academisch

imperialisme.

Vooraleer zoiets echter kan gedĳen, moet er in de academische wereld een

gunstig klimaat bestaan voor kapitaalaccumulatie. Herstructureringen kunnen dat

bevorderen. Door structurele onderfinanciering worden educatieve instellingen

gestimuleerd (gedwongen?) om hun curricula en onderzoeksprogramma’s beter af te

stemmen op de noden van de industrie en/of de arbeidsmarkt. Vormen van publiek-

private samenwerking zĳn dan een financiële reddingboei, waarbĳ in de praktĳk

blĳkt dat de bedrĳven veelal als grote winnaars uit de bus komen. Al te vaak gaat

het om partnerschappen waarbĳ publieke instituties worden ingezet voor de verdere

verrĳking van private actoren. Jennifer Sumner illustreert dit aan de hand van

patentenonderzoek naar genetisch gemanipuleerde organismen. Canadese academici

werden gedwongen om bĳ publiek gefinancierde onderzoeksfondsen steeds te zoeken

naar een evenwaardige inbreng van privaat, industrieel kapitaal. Het spreekt voor zich

dat zoiets niet bevorderlĳk is voor onderzoek waar geen patenten – en dus winsten –

mee gemoeid zĳn. Onderzoek ten dienste van het algemeen belang is niet aantrekkelĳk

voor industriële sponsors.

Ook dichter bĳ huis beïnvloeden dergelĳke mechanismen onderzoek en onderwĳs.

Tĳdens de Oikos-lezing Vanavond vergaat de wereld – morgen gezond weer op (3 februari

2009) stelde Cyrille Offermans de situatie in Nederland aan de kaak. Hĳ duidde

1989 aan als een cruciaal jaar voor wat betre" de oorzaken voor de alom gehoorde

klaagzang over het onderwĳs bĳ onze noorderburen. In dat jaar werden immers

enkele beslissingen doorgevoerd om het onderwĳs te vermarkten: schaalvergrotingen,

de invoering van professioneel management en het bevorderen van de concurrentie

tussen onderwĳsinstellingen. De gevolgen laten zich steeds meer voelen. “Ooit had

het onderwĳs de pretentie leerlingen op te leiden tot zel*ewuste, gecultiveerde

burgers. Die doelstelling lĳkt volledig vergeten. De laatste jaren is de arbeidsmarkt

het enige wat telt. Onderwĳs is een product, de leerling consument. Cultuur werd als

overbodige luxe geschrapt. Zo werd het onderwĳs een blinde pion in een door crisis

bedreigde wereld.”10

Ook in Vlaanderen staat het onderwĳs in toenemende mate in het teken van

toeleiding tot de arbeidsmarkt. Zo dienen de beroepscompetentieprofielen van

de SERV (Sociaal Economische Raad voor Vlaanderen) als basis voor het opmaken

van leerplannen voor specifieke vakken in het technisch en beroepsonderwĳs. Een

beroepscompetentieprofiel is een gedetailleerde beschrĳving van de competenties

die een ervaren beroepsbeoefenaar nodig hee" voor de uitoefening van zĳn of haar

job. Voor de algemene vakken worden de leerplannen gebaseerd op de eindtermen

die door het Vlaams Parlement worden goedgekeurd. Daar spreken democratisch

verkozen vertegenwoordigers zich dus uit over de vraag wat wĳ als samenleving

essentieel vinden om aan kinderen en jongeren op de schoolbanken mee te geven.

Deze bevoegdheid werd uit handen gegeven bĳ de leerplannen voor de specifieke

vakken “om zo de aansluiting tussen onderwĳs en arbeidsmarkt te optimaliseren”.11

69

E
D
U
C
A
T
IEDe druppel en de hete plaat

De paradox die ik schetste aan het begin van dit artikel, laat vermoeden dat onze

planeet en de mondiale samenleving niet echt gebaat zĳn bĳ wetenschappen, informatie

en educatie vanuit een conformistisch perspectief. Ze stroken niet met de radicale

doelstellingen die onvermĳdelĳk zĳn bĳ het streven naar een ecologisch duurzame en

sociaal rechtvaardige samenleving. De uitdagingen waar de opgroeiende generatie voor

staat, zĳn enorm.12 De jongeren van nu zullen moeten doen wat de huidige en vorige

generaties niet konden of wilden: de emissie van broeikasgassen terugdringen, de

exponentiële bevolkingsgroei stabiliseren, de biodiversiteit beschermen, verregaande

eco-efficiëntie in de praktĳk brengen, hernieuwbare hulpbronnen beheren, … Ze

staan voor de opdracht de ecologische schade te herstellen van tweehonderd jaar

industrialisering én tegelĳk de sociale onrechtvaardigheid een halt toe te roepen.

Desondanks blĳ" een pragmatische, conformistische aanpak overheersen in

educatieve processen. Een dergelĳke benadering leidt tot technocratische oplossingen

zonder enig verband met de echte oorzaken van de crisis. Voor het kritisch in vraag

stellen van de politieke, sociale en economische aspecten die relevant zĳn voor het

duurzaamheidvraagstuk is daarbĳ geen ruimte. Op die manier beperken we ons tot wat

David Orr13 noemt “walking north on a southbound train”. Dan kunnen leerkrachten

en vormingswerkers zich wel dagelĳks inze&en voor belangrĳk en kwaliteitsvol werk.

Ze blĳven uiteindelĳk maar passagiers op een trein die steeds sneller de verkeerde

kant op rĳdt.

Uiteindelĳk hebben we twee keuzes: we kunnen

– zoals we nu vaak doen – proberen om mensen

te overtuigen tegen de stroom in te zwemmen, of

we kunnen trachten om samen met die mensen de

richting van de stroom te veranderen. In het vervolg

van dit artikel geef ik enkele aanze&en voor deze

tweede optie. Ik zet een aantal principes op een rĳ

die kunnen bĳdragen tot een betekenisvolle rol voor

educatie in het licht van de sociale, economische en ecologische uitdagingen waar we

voor staan.

Aangezien de crisis waarmee we kampen veel te maken hee" met ons denken, onze

perceptie en onze waarden – en de handelingen en structuren die daaruit voortvloeien

– vormt zĳ een uitdaging voor educatieve instituties die verondersteld worden daar

mee vorm aan te geven. Met wat volgt, wil ik een aantal handva&en aanreiken om die

uitdaging aan te gaan.

Leren en leren is drie

Het is inmiddels duidelĳk dat heel veel van wat geleerd wordt, zowel informeel in

het leven van alledag als via formele educatie, geen positieve bĳdrage levert aan een

duurzame toekomst.14 Leren wordt in onze samenleving algemeen beschouwd als iets

dat intrinsiek positief is. Nochtans blĳkt educatie ook mensen in staat te stellen om,

bĳvoorbeeld, de planeet én anderen doeltreffender uit te buiten. Het leren op zich mag

dan ook niet het ultieme streefdoel zĳn. Wat er toe doet, zĳn de bedoelingen en de

waarden die achter de leerprocessen schuilgaan. Daar kunnen we beter van worden,

maar ze kunnen onze toekomst ook op het spel ze&en. De Verenigde Naties hanteren

Uiteindelijk hebben we twee keuzes: we kunnen

– zoals we nu vaak doen – proberen om mensen

te overtuigen tegen de stroom in te zwemmen,

of we kunnen trachten om samen met die men-

sen de richting van de stroom te veranderen.

70

E
D
U
C
A
T
IE

Oikos 50, 3/2009

Education For All als een belangrĳk beleidsprincipe. Een vraag die daar onlosmakelĳk

mee verbonden zou moeten zĳn, is: “Education For What?”

Bateson onderscheidt drie soorten of niveaus van leren en verandering die van

de lerende een toenemende leercapaciteit veronderstellen.15 Zĳn uitgangspunt is het

volgende: leren kan ofwel bĳdragen aan het stabiliseren en behouden van een systeem,

ofwel systeemverandering mogelĳk maken.

De meeste leerprocessen zĳn van de eerste orde en vinden plaats binnen een

algemeen aanvaard kader. First order learning is gericht op het behouden van de dingen

zoals ze zĳn en aanpassingen dienen enkel om de stabiliteit te verzekeren (change within

changelessness). Op zich is deze vorm van leren noodzakelĳk voor de ontwikkeling

en lee*aarheid van een samenleving. Het wordt echter gevaarlĳk wanneer leren van

de eerste orde niet langer voorziet in een aangepaste en doeltreffende respons op

belangrĳke maatschappelĳke ontwikkelingen. Bĳ de huidige sociale en ecologische

crisis is dat duidelĳk het geval.

Bĳ leerprocessen van de tweede orde zĳn

veranderingen zo fundamenteel dat ze het systeem

zelf aan de orde stellen. Dit second order learning

veronderstelt dat men buiten de vertrouwde

referentiekaders treedt en een metaperspectief

inneemt. Vanzelfsprekendheden worden niet langer

zomaar aangenomen. Niet alleen de middelen

om bepaalde doelen te bereiken worden in vraag

gesteld, maar ook die doelen zelf. Het maatschappelĳk debat over alternatieven voor

globalisering en ongebreidelde economische groei wĳst erop dat dit leren van de

tweede orde in sommige segmenten van de samenleving effectief plaatsvindt. Hier

en daar bestaan initiatieven om dit, vaak op een kleinschalige manier, in de praktĳk

om te ze&en. Zo proberen bĳvoorbeeld de vrĳwilligers van Oxfam-Wereldwinkels niet

alleen de uitwassen van de huidige wereldhandel draaglĳker te maken voor wie er

het slachtoffer van wordt, ze stellen de fundamenten van dit systeem zelf in vraag en

sleutelen aan alternatieven.

Meer en meer wordt echter gepleit voor leerprocessen van een derde orde:

epistemologisch leren gericht op een fundamentele verandering van wereldbeelden

en van onze kĳk op wetenschap en kennis zelf. Third order learning leidt tot een

diepgaande, structurele verschuiving in denkbeelden, emoties en handelingen. Het

is een verschuiving in ons hele bewustzĳn die onze relatie tot de wereld grondig en

voorgoed verandert.

Het zal niet verwonderen dat een verschuiving van leerprocessen van de eerste

naar de tweede orde, of van de tweede naar de derde orde gepaard gaat met heel

wat weerstanden. Die stelt immers onze bestaande overtuigingen en ideeën, onze

betekenisverlening zelf in vraag. Dit kan leiden tot ongemak en moeilĳkheden, maar

het kan mensen ook soms prikkelen om de dingen anders aan te pakken.

Een tegenhegemonische benadering

Tegenhegemonie is als term sterk verbonden met het concept hegemonie, door Gramsci16

omschreven als de spontane instemming van grote groepen van de bevolking met de

maatschappelĳke keuzes en normen die worden opgelegd door dominante groepen.

Elke situatie van hegemonie roept echter tegenhegemonie op: het terugdringen

van de spontane instemming met de overheersing van dominante groepen. Een

Meer en meer wordt echter gepleit voor leer-

processen van een derde orde: epistemo-

logisch leren gericht op een fundamentele

verandering van wereldbeelden en van onze

kijk op wetenschap en kennis zelf.

71

E
D
U
C
A
T
IEtegenhegemonische a&itude is cruciaal bĳ leerprocessen van de tweede en derde

orde. Ze leidt tot processen van transformatief leren, een noodzakelĳke voorwaarde

om te komen tot een meer duurzame en sociaal rechtvaardige organisatie van onze

samenleving.

Situaties van hegemonie creëren leerkansen. Dat is dus ook het geval in de context

van de huidige maatschappelĳke en ecologische crisis. Mensen kunnen leren om op

een andere manier aan te kĳken tegen en om te gaan met machtsrelaties en structuren.

Dat kan bĳvoorbeeld door te reflecteren op hun eigen reacties daarop, door de

onvermĳdelĳkheid van top-downbeleid in vraag te stellen en door concrete alternatieven

te organiseren.

Dries Lesage17 schrĳ" dat een tegenhegemonie zich altĳd moet enten op een

maatschappelĳke onvrede waarop de hegemonie zelf geen antwoord weet te bieden.

Nu het steeds duidelĳker wordt dat de ecologische, sociale en economische grenzen

van onze levensstĳl ver overschreden zĳn, zĳn er meer dan genoeg aanknopingspunten

voorhanden. Meer en meer mensen stellen zich vragen bĳ onze samenleving die

zichzelf achterna holt en enkel nog gedreven lĳkt te worden door een nietsontziende

economische groei. De alomtegenwoordige pleidooien voor flexibiliteit, efficiëntie,

activering en het veilig stellen van onze concurrentiepositie gaan voorbĳ aan wat veel

mensen echt belangrĳk vinden. In zo’n context ontstaat ruimte voor een discours gericht

op sufficiëntie, onthaasting en herverdeling. Educatie kan hierop inspelen, maar dat

vergt een aanpak die verder gaat dan het aanreiken van kant-en-klare, direct toepasbare

tips waaruit de doelgroep – ook hier weer benaderd als consumenten – diegene kan

kiezen die hem of haar het beste uitkomen en zichzelf op die manier kan verzekeren

van de illusie dat het allemaal wel zal worden opgelost zonder fundamenteel te hoeven

ingrĳpen in de manier waarop we onze samenleving organiseren.18

Een ecologisch wereldbeeld

Stephen Sterling19 ziet een ecologisch wereldbeeld als een educatieve respons op de

tekortkomingen van het dominante Westerse denken. In plaats van een mechanistische

visie staat daarbĳ een organische, ecologische kĳk op de werkelĳkheid centraal. Een

ecologisch wereldbeeld vertrekt van een relationele benadering van levende systemen

waarbĳ het geheel primeert op de samenstellende delen. Drie elementen staan

daarbĳ centraal: verbreden op het niveau van de perceptie (expansion), verbinden op

het niveau van het denken (connection) en integreren op het niveau van het handelen

(integration).

Verbreden moet een tegengewicht bieden voor de bekrompenheid van de perceptie

(narrowness of perception) in ons dominante wereldbeeld. Het gaat om het verruimen

van onze blik voor wat anders is: de mensen rondom ons, verafgelegen omgevingen,

andere bevolkingsgroepen, andere soorten, de toekomstige generaties, … Dit leidt tot

meer medeleven en een grotere empathie.

Verbinden staat tegenover het overheersend onsamenhangend denken (disconnective

thinking). Het gaat over het inzien en begrĳpen van verbanden, patronen en invloeden

tussen schĳnbaar ona#ankelĳke elementen op alle terreinen van het leven. Verbinden is

ook het erkennen van systemische implicaties van onze handelingen en het waarderen

van diverse manieren van kennen en begrĳpen die anderen er soms op na houden. Dit

leidt tot een beter begrip van de werkelĳkheid.

Integreren is de tegenpool van niet-geïntegreerd handelen (dis-integrative practice).

Het gaat om het doelbewust zoeken naar relaties tussen een geheel en de samenstellende

72

E
D
U
C
A
T
IE

Oikos 50, 3/2009

delen, beseffende dat het geheel altĳd meer is dan de som van de delen. Zo zoekt men

naar positieve synergie en kan men anticiperen op de systemische consequenties van

acties. Dit leidt tot meer verantwoordelĳkheid (response-ability).

De evolutie naar een ecologisch wereldbeeld, zowel individueel als op collectief en

maatschappelĳk niveau, hangt af van leren.

Dialoog

In dialoog worden contexten en strategieën gecreëerd waarin fundamenteel nieuwe

visies op de werkelĳkheid een plaats krĳgen. Het is daarom een cruciaal element in

leerprocessen van de tweede en derde orde.

In dialoog leren mensen samen denken.20 Het gaat daarbĳ niet alleen om het

analyseren van een gemeenschappelĳk probleem, maar ook om het zichtbaar maken

van fundamentele opva&ingen en het krĳgen van inzicht in de achterliggende oorzaken

ervan. Dialoog zorgt dus voor een leeromgeving waarin mensen samen bewust

betekenissen creëren. Wanneer ze erin slagen om individuele, particuliere ervaringen te

kaderen in een ruimer, collectief verband kan dit leiden tot gemeenschappelĳke actie.

Om te komen tot een echte dialoog, moet aan een

aantal voorwaarden voldaan zĳn.21 Het is essentieel

dat deelnemers actief en empathisch kunnen

luisteren. Ze moeten aandacht hebben voor hun

eigen emotionele reacties en bereid zĳn deze te uiten

en er met de anderen over te reflecteren. (Veronderstelde) misva&ingen moeten aan

bod kunnen komen en uitgangspunten en opinies worden kenbaar gemaakt, maar

niet opgedrongen. Deelnemers moeten vermĳden om bepaalde zaken als absoluut

noodzakelĳk en dus onvermĳdelĳk voorop te stellen. Dialoog schept juist ruimte voor

een nieuwe, op zĳn beurt ook tĳdelĳke, kĳk op wat echt nodig is. Het is ook belangrĳk

om te expliciteren wat impliciet vervat zit in de reacties van de deelnemers. Vage

gevoelens die gewoonlĳk niet geuit worden, moeten aan bod kunnen komen zodat

duidelĳk wordt in welke mate ze weerklank vinden binnen de groep.

Zo’n dialoog maakt een nieuwe kĳk op de werkelĳkheid mogelĳk. Deze zal bĳna

altĳd complexer zĳn dan wat eraan voorafgaat maar tegelĳk ook meer motiveren en

voldoening schenken, zowel emotioneel als intellectueel.22 De dialoog duurt zo lang

als nodig is om te komen tot een collectief gedeelde betekenis. Vaak komt men in de

verleiding om er voortĳdig mee op te houden zodra het moeilĳk wordt: er ontstaan

frustraties, chaos, een gevoel dat het dit allemaal niet waard is, enz. Een dialoog is

niet altĳd aangenaam en lĳkt soms nu&eloos. Toch is het, net dan, erg belangrĳk om

ermee door te gaan. In het begin vereist dat heel wat begeleiding om de deelnemers

vertrouwd te maken met dialogische praktĳken. De behoe"e daaraan neemt af

wanneer het leerproces vordert en een gedeelde betekenis in zicht komt. Begeleiders

worden dan langzaamaan gewoon deelnemers.

Deze benadering van dialoog sluit nauw aan bĳ het idee van sociaal leren.23

Aan sociaal leren worden verschillende betekenissen toegekend. In essentie gaat het

om het bĳ elkaar brengen van mensen met verschillende achtergronden, die samen

leren van elkaar. Het geheel van perspectieven, kennis en ervaringen dat hierbĳ wordt

samengebracht, is nodig om te komen tot een creatieve zoektocht naar antwoorden

op vragen waarop geen pasklare oplossingen beschikbaar zĳn. We leren dus meer in

heterogene dan in homogene groepen.

De evolutie naar een ecologisch wereldbeeld,

zowel individueel als op collectief en maat-

schappelijk niveau, hangt af van leren.

73

E
D
U
C
A
T
IEHoofd, hart en handen

In educatieve processen wordt meestal vooral aandacht geschonken aan het hoofd van

de lerenden. Vanuit het idee dat mensen hun houding en gedrag wel zullen aanpassen

als ze maar goed genoeg weten wat de gevolgen zĳn van onze onduurzame levensstĳl,

staat educatie heel vaak in het teken van kennisoverdracht. Het is daarbĳ vooral de

bedoeling mensen te sensibiliseren voor wat misloopt – al dan niet onder de vorm van

uiteenlopende doemscenario’s – en hun te vertellen wat ze zelf kunnen doen om dat

onheil te voorkomen. Deze strategie werkt niet. Ze gaat uit van de valse veronderstelling

dat er zoiets bestaat als een rechtstreeks verband tussen kennis, houding en gedrag.

Bovendien moeten we er dringend mee ophouden mensen vooral te willen leren wat

ze kunnen en moeten doen om het verschil te maken. Dit leidt, in het beste geval, tot

het aanreiken van op dit moment gekende oplossingen voor problemen die zich nu

stellen. Het wapent hen niet met de vaardigheden die nodig zĳn om mee te zoeken

naar oplossingen voor nieuwe, ongekende en onvoorspelbare problemen waarmee ze

zeker nog te maken zullen krĳgen. Het leert hen niet omgaan met de onzekerheden

die ons omringen. De leerprocessen die daarvoor nodig zĳn, hebben veeleer te maken

met systeemdenken, met inzicht in de achterliggende oorzaken van maatschappelĳke

problemen, met kennis over de eigen actiemogelĳkheden als burger, …

Daarnaast moeten we meer aandacht gaan

schenken aan de hartdimensie van leren. Waarden

en emoties nemen hierin een centrale plaats in.24

Educatie moet activiteiten omva&en waarmee

waarden verduidelĳkt en bespreekbaar gemaakt

kunnen worden en waarmee nieuwe waarden

kunnen ontstaan. Daarom is het belangrĳk dat er

ervaringsgericht gewerkt wordt aan thema’s die

betekenisvol zĳn voor alle betrokkenen, dat daarvoor

de nodige tĳd wordt genomen en dat de persoon van de leraar of vormingswerker

betrokken is zonder de eigen waarden en meningen op te dringen. Vanuit ons hart leren

we immers het meest door onze eigen waarden en overtuigingen te confronteren met

die van anderen. Geloofwaardigheid is daarbĳ essentieel. Diversiteit aan opva&ingen

en achterliggende waarden is dan geen drempel, maar juist een verrĳking. Het biedt

een ruimer en gevarieerder klankbord waaraan we onze eigen overtuigingen kunnen

toetsen. Waarden en emoties zĳn nauw met elkaar verbonden. Educatie moet daarom

ook rekening houden met emotionele aspecten die onafscheidelĳk gekoppeld zĳn aan

ons denken. Door te werken aan emotionele competentie krĳgen mensen inzicht in de

eigen emoties en gevoelens en die van anderen en leren ze er op een zinvolle manier

uitdrukking aan geven. Emotionele binding en verbondenheid met de mensen en de

wereld om ons heen spelen hierbĳ een cruciale rol. Emoties kunnen in leerprocessen

constructief gebruikt worden om situaties te verbeteren.

Ook de handen moeten voldoende aan bod komen in educatie. Leren moet

actiegericht zĳn. Vaardigheden om de huidige sociale en ecologische problemen aan

te pakken, kunnen immers enkel via persoonlĳke ervaring verworven worden. Leren

moet daarom gericht zĳn op handelingsbekwaamheid.25 Het moet mensen leren om

te gaan met de gevoelens van angst en bezorgdheid over wat misloopt en hun de

nodige moed en het vereiste engagement bĳbrengen om zelf acties te ondernemen.

Deze acties dienen niet om een probleem als dusdanig op te lossen, wel om de

nodige competenties te verwerven om als burger te kunnen participeren aan de

maatschappelĳke besluitvorming. Niet om het even welke activiteit is zo’n actie.

Leren moet gericht zijn op handelingsbe-

kwaamheid. Het moet mensen leren om te

gaan met de gevoelens van angst en bezorgd-

heid over wat misloopt en hun de nodige moed

en het vereiste engagement bijbrengen om zelf

acties te ondernemen.

74

E
D
U
C
A
T
IE

Oikos 50, 3/2009

Het gaat hier om activiteiten die doelbewust worden gekozen, waarop door alle

betrokkenen wordt gereflecteerd en die gericht zĳn op het zoeken naar oplossingen

voor een specifiek probleem.

Tot slot

De paradox waarmee ik dit artikel begon, kan wellicht gelezen worden als een cynische

en pessimistische kĳk op waar het met onze wereld naar toe gaat. Nochtans ben ik er,

met vele anderen, van overtuigd dat educatie wel degelĳk het verschil kan maken. Zĳ

het niet in om het even welke vorm.

De educatieve sector staat voor de uitdaging zich te (her)positioneren tegenover

de mondiale crises waarmee we geconfronteerd worden. In dit artikel wilde ik een

aantal denkpistes meegeven waarvan ik denk dat ze kunnen bĳdragen aan een

zinvolle rol voor educatie in deze context: leren denken buiten de vanzelfsprekende

referentiekaders en wereldbeelden, ruimte creëren voor een tegenhegemonische

benadering van de werkelĳkheid, een ecologisch wereldbeeld stimuleren, vertrekken

van dialoog en leeromgevingen creëren met aandacht voor hoofd, hart en handen.

Pleidooien voor meer educatie, meer informatie, meer sensibiliseringcampagnes,

… schieten hun doel voorbĳ. We moeten niet meer leren, maar anders gaan leren.

Met meer van hetzelfde zullen we het tĳ immers niet keren. Bĳ haar recent bezoek

aan ons land wees de VS-minister van buitenlandse zaken, Hillary Clinton, op de

kansen die een (i.c. economische) crisis in zich draagt. “Never waste a good crisis.” De

onlosmakelĳk verbonden economische, maatschappelĳke en ecologische problemen

waarmee de opgroeiende generatie geconfronteerd wordt, zouden voor de educatieve

sector een stimulans kunnen zĳn om zichzelf fundamenteel te bevragen. Want educatie

moet meer zĳn dan wat Offermans noemt “een blinde pion in een door crisis bedreigde

wereld”.

Bio
Katrien Van Poeck is lid van de Oikos-redactie. Zĳ is master in sociaal werk en volgde een

lerarenopleiding. Beroepshalve is ze actief in de sector van natuur- en milieueducatie. Ze werkt

aan een doctoraat in de pedagogische wetenschappen over datzelfde onderwerp.

75

E
D
U
C
A
T
IE Noten

1. Met dank aan Jef Peeters en Dirk Holemans voor hun commentaren op een eerdere versie van

dit artikel.

2. Orr, D. (1992). Environmental Literacy: Education as if the Earth Ma&ered. Twel"h Annual E.

F. Schumacher Lectures. October 1992, Great Barrington, Massachuse&s

3. Selby, D. (2007). Reaching into the holomovement:A Bohmian perspective on social learning

for sustainability. In: Wals, A.E.J. Social learning towards a sustainable world. Wageningen :

Wageningen Academic Publishers.

4. Selby, D. (2007). Ibid.

5. Sumner, Jennifer (2008). From Academic Imperialism to the Civil Commons: Institutional

Possibilities for Responding to the United Nations Decade of Education for Sustainable

Development. Interchange: A Quarterly Review of Education.

6. Jickling, B. & Wals, A. (2007) Globalization and environmental education: looking beyond

sustainable development, Journal of Curriculum Studies, Vol. 40, No. 1, pp 1-21

7. Klasse voor leerkrachten, 2000, nr. 107, p. 57 (www.klasse.be).

8. Depaepe, M., De Pedagogisering achterna. Aanzet tot een genealogie van de pedagogische

mentaliteit in de voorbĳe 250 jaar. Leuven, Acco, zesde druk 2004, 288 blz.

9. Sumner, J. (2008). Ibid.

10. Zie ook artikel van Cyrille Offermans in deze uitgave van Oikos.

11. www.serv.be

12. Orr, D. (1992). Ibid.

13. Orr, D. (2003). Walking North On A Southbound Train. School of Natural Resources - The

University of Vermont Spring Seminar Series 2003 - Ecological Economics.

14. Sterling, S. (2007). Riding the storm: toward a connective cultural consciousness. In: Wals, A.E.J.

Social learning towards a sustainable world. Wageningen : Wageningen Academic Publishers.

15. Geciteerd in Sterling (2007), ibid. Anderen bouwden verder op deze inzichten: zie bv. Argyris

& Schon: single loop en double loop learning.

16. Sumner, J. (2003) ‘Environmental Adult Education and Community Sustainability’, New

Directions for Adult and Continuing Education, No. 99, pp 39-45

17. Lesage, D. (2007). Zalige, virtuele wereld. Hip milieubeleid versus ecologische duurzaamheid.

Oikos, 10 (1), pp. 29-37.

18. Zie ook: Van Poeck, K. (2007). Natuur- en milieueducatie in tĳden van hyperpragmatisme.

Oikos 3/2007, september 2007, pp. 24-31.

19. Sterling, S. (2007). Ibid.

20. Isaacs, geciteerd in Sumner (2003). Ibid.

21. Selby, D. (2006). The Firm and Shaky Ground of Education for Sustainable Development.

Journal of Geography in Higher Education, 2006; 30 (2)

22. Idem.

23. van der Hoeven e.a. (2006). De akoestiek van sociaal leren. Reeks ‘Duurzame Ontwikkelingen’.

Programma

Leren voor Duurzame Ontwikkeling 2004-2007, Van marge naar mainstream.

24. Sleurs, W. e.a. (2008). Duurzame ontwikkeling. Hoe integreren in het onderwĳs? Antwerpen:

Uitgeverĳ De Boeck.

25. Jensen & Schnack, geciteerd in Sleurs e.a. (2008). Ibid.

