1. Inleiding NME & Duurzaamheid
Sissend verschrompelen de reepjes ontbijtspek in de hete pan naast de vrolijk op een neer deinzende spiegeleieren. De geur van een stevig ontbijt maakt de kater al wat dragelijker. Dan komt je vegetarische huisgenoot binnen. ‘Het stinkt hier naar verbrand varken. Weet je wel wat voor leven die varkens hebben gehad. En hoe slecht de varkenshouderij is voor het milieu?’ ‘Ook goedemorgen. Wist jij dat zonder mij dat varkentje er überhaupt nooit was geweest’, antwoord je voordat je van je volgende hap geniet.

Bovenstaand verhaaltje laat precies zien waar het in natuur- en milieueducatie (NME) om draait. Namelijk om oorzaak-gevolg denken. Welke effect heeft het eten van varkensvlees op het milieu hier maar ook elders. Want varkens krijgen veevoer waarin soja wordt verwerkt afkomstig uit Brazilië. Voor de sojateelt wordt soms regenwoud gekapt. Deze oorzaak-gevolg relaties zitten eigenlijk in alle handelingen die wij verrichten. Pak ik de fiets of de auto, wel of geen vlees, groene stroom of kernenergie, vliegvakantie of touringcar. Noem maar op.

[image: image7.jpg]

3 P’s
Voor NME is een taak weggelegd om leerlingen bewust te maken van deze oorzaak-gevolg relaties zodat zij een weloverwogen keuze kunnen maken voor hun eigen handelen. Een hulpmiddel hierbij is het stellen van de vraag in hoeverre heeft mijn handelen effect op de drie p’s van people, planet & profit. Waarbij planet staat voor de impact op ecosystemen. People gaat over welke mensen er bij betrokken zijn. Zoals hierboven de Braziliaanse sojaboer of Nederlandse varkensboer die afhankelijk is van mensen die ontbijtspek eten bij hun eieren.

Dan zijn we meteen bij de allerlaatste en misschien wel belangrijkste p belandt: die van profit (of prosperity = welvaart). Welke economische gevolgen – en voor welke partijen – hebben de handelingen? De dikte van iemands portemonnee bepaalt in grote mate in hoeverre men bereid is om duurzaam te handelen. Want duurzaam is dikwijls duurder dan niet-duurzaam. Ontbijtspek van bio-industrievarkens is stukken goedkoper dan biologisch ontbijtspek. Zo zie je ook gelijk dat duurzaamheid direct verbonden is met de economische en politieke situatie in een land. Neem de Braziliaanse sojaboer. Die heeft misschien niet eens een portemonnee, laat staan dat hij bezig met duurzaam handelen. Hij moet keihard werken om met zijn gezin te overleven.

NME is niet gemakkelijk want het maken van een weloverwogen keuze is niet eenvoudig doordat oorzaak-gevolg relaties complex zijn en vaak niet direct zichtbaar. Zoals bij klimaatverandering waarbij effecten over tientallen jaren pas zichtbaar zijn. Of het probleem van overbevissing. De visboer heeft toch nog voldoende vis?

NME is gelukkig niet alleen maar zware kost. Het gaat ook om de verwondering van een peuter die de voelhoorn van een tuinslak aanraakt. Die natuurbeleving en ervaringen dienen leerlingen op school te krijgen. Zeker als ze deze van huis uit niet meekrijgen. Want hoe kun je je om je omgeving bekommeren als je deze nooit hebt beleefd?

Leefwereld leerlingen
Dit maakt NME uitdagend. Hoe kun je aansluiten bij de leefwereld van de kinderen? Welke kennis moet ik overbrengen? In deze cursus gaan we aan de slag met NME dichtbij huis. Nederland met zijn ligging aan de kust en de vele rivieren is een waterig land met veel natte natuur. Om het oorzaak-gevolg denken, ook wel systeemdenken genoemd, aan te leren gaan we in deze cursus aan de slag met ‘zoetwaterecologie’. Elk kind komt als het goed is vroeg of laat in aanraking met onze natte natuur. Denk aan het zwemmen in een plas of het vangen van beestjes met een schepnetje. Dit maakt dat we zoetwaterecologie mooi kunnen ophangen aan de leefwereld van het kind. Daarnaast is er in de buurt van iedere school wel een sloot of plas om direct aan de slag te gaan.

Beroepscontext
Bovendien biedt het beroep van natuurbeheerder een beroepscontext waarop leerlingen zich kunnen oriënteren. In Nederland zijn de waterschappen verantwoordelijk voor het veilig en gezond houden van onze rivieren, plassen, sloten en grondwater. De beheerders van de waterschappen zorgen dat er geen vervuilende stoffen in het water terechtkomen en dat het grondwaterpeil geregeld wordt met gemalen en stuwen. Of dat de watergangen open blijven door te baggeren. Daarnaast zijn ze verantwoordelijk voor de flora en fauna die er voorkomt en zorgen ze dat een sloot of plas gezond blijft. Om dit beheer efficiënt uit te kunnen voeren passen de beheerders dagelijks ecologische kennis toe, bijvoorbeeld over nutriëntenkringlopen en voedselketens.

Tijdens deze cursus kruipen jullie in de huid van een beheerder van de waterschappen en leren jullie een aantal veldwerktechnieken die direct te gebruiken zijn in de school. Zo leer je zelf de fijne kneepjes van het systeemdenken die je daarna aan je leerlingen kunt overbrengen. Opdat er steeds meer leerlingen bewust worden van het effect van hun eigen handelen op onze planeet.

[image: image8.jpg]

Voor meer informatie over NME en Leren voor Duurzame ontwikkeling ga je naar de Codename Future site. Daar staan allerlei links en documenten.

Project - ‘Water in de regio’

-

cursus NME

Nederland is een land waar water een belangrijke rol speelt. Nederlanders zijn onder andere goed in inpolderen, hebben een geschiedenis op zee en kunnen zich snel voortbewegen op bevroren water. De sterke binding met water is mede ontstaan doordat ons land gedeeltelijk onder de zeespiegel ligt. Dit gegeven heeft ons niet uit het veld geslagen maar juist uitgedaagd om te zoeken naar oplossingen. De kennis en ervaring die Nederlanders hebben opgedaan met de strijd tegen de zee en grote rivieren maakt ons nu tot de beste waterexperts van de wereld. Zelfs onze toekomstige koning houdt zich veel bezig met water.

In de huidige tijd en in de toekomst staan wij voor een aantal uitdagingen die te maken hebben met water. Overstromingen door intensievere regenval, stijging van de zeespiegel en waterkwaliteit in meren, rivieren, sloten en plassen maar ook de introductie van exoten zoals rivierkreeften en muskusratten. Deze uitdagingen hebben allerlei mensen geïnspireerd om met innovatieve ideeën te komen. Ecologische zwemvijvers in plaats van chloorbaden, stenen daken waar regenwater zo afspoelt worden omgetoverd tot ‘daktuinen’ die water vasthouden en in de monumentale watertoren in Bussum wordt water gezuiverd met behulp van rietplanten.

[image: image9.jpg]

Jij gaat nu ook aan de slag met water in het project: ‘Water in de regio’. Doel van dit project is om een casus uit je eigen omgeving te onderzoeken o.a. door betrokkenen te interviewen en materiaal te ontwikkelen voor in de klas. De casussen hebben betrekking op water, mens en milieu. Hiervoor maak je een keuze uit een van de 10 casussen uit de regio Utrecht of je bedenkt een eigen casus. De docent zal de 10 casussen introduceren.

[image: image10.jpg]

De casussen hebben allemaal te maken met een van de drie thema’s van duurzame ontwikkeling

1. Productie – consumptie – afval

2. Klimaat en energie

3. Ruimtegebruik en biodiversiteit

Het waterproject ‘water in de regio’ bestaat uit 3 opdrachten:
1. Onderzoeksplan

2. Interviews

3. Projectverslag

Opdracht 1 Onderzoeksplan

Voor het onderzoeken en eigen maken van de casus is het handig om eerst een onderzoeksplan te maken. Daarin staat de achtergrondinformatie van de casus, beschrijving van de betrokken partijen en een planning wanneer je welke interviews wilt gaan houden. Een deel van de informatie kun je vinden in de casusbeschrijving.

Het doel van het onderzoeksplan is om een gestructureerd beeld te krijgen van de casus en het helpt je om de andere opdrachten goed uit te voeren.

De schets beslaat 1 à 2 A4’s en je kunt gebruik maken van de volgende vragen:

· Waar is de locatie van jouw casus? (kaartje!)

· Wat is het belangrijkste onderwerp of thema binnen jouw casus

· Wie zijn de betrokkenen in het gebied en welke rol en/of belangen hebben zij?

· Beschrijf de casus vanuit de volgende drie perspectieven: sociaal-cultureel (people), ecologisch (planet), economie (prosperity). Houdt bij elk perspectief rekening met de dimensie tijd (toen, nu, later)

· Welke betrokken partijen zijn volgens jou het meest interessant om te interviewen? Welke partijen daarvan zijn al door de docent benaderd om te kunnen worden geïnterviewd?

· Let op: in een aantal casussen gaat het om innovatieve ideeën. Deze ideeën hebben vaak grote potentie maar tegelijkertijd spelen dilemma’s en tegengestelde belangen een grote rol. Het is dus bij deze casussen extra interessant om die zaken boven tafel te krijgen.

	Onderzoeksplan

	Casusnaam en onderwerp

	

	Casuslocatie evt. kaartje

	

	People planet prosperity (3P’s). Beschrijf de casus vanuit de volgende drie perspectieven: sociaal-cultureel (people), ecologisch (planet), economie (prosperity). Door welke partijen worden de 3P’s vertegenwoordigd? Wat zijn hun belangen? Houdt bij elk perspectief rekening met de dimensie tijd (toen, nu, later).

	

	Interviews Wie ga je interviewen, wanneer en hoe kun je hen bereiken?

Opdracht 2 Interviewen

Het doel van een interview is het verzamelen van informatie uit mededelingen van ondervraagde personen. Deze informatie moet je helpen om een vooraf geformuleerde probleemstelling te beantwoorden. Het interview is de aangewezen methode om informatie te verkrijgen over hoe mensen tegenover iets staan of over iets denken (attitudes en meningen). Maar daarnaast kun je het interview ook gebruiken om feiten te verzamelen.

Het is van belang dat je aandacht besteedt aan de verschillende soorten vragen die je tijdens een interview kunt stellen. Deze komen in stap 3 aan de orde.

In overleg met de docent wordt er bepaald hoeveel betrokken personen/partijen er minimaal worden geïnterviewd.

	Interviews

	Naam

	

	Contactgegevens

	

	Interviewvorm (directief/non-directief)

	

	Hoofdonderwerpen/aandachtspunten

	

	Hoofdvragen en ‘doorvragen’

	

Stap 1 Stel je doel vast
Er zijn globaal twee interviewvormen:
1 non-directief
2 directief
Non-directief
Een interview om een mening van iemand te weten te komen of een beeld van iemand te schetsen noem je een non-directief interview; jij bepaalt de richting niet. Voorbeeld: voor een onderzoek wil je een beeld krijgen van de manier waarop een medewerkster van het waterschap haar werk beleeft.
Directief
Een interview om feiten boven tafel te krijgen noem je een directief interview; jij bepaalt de richting. Je moet vooraf bepalen welke bedoeling je met een interview hebt, want de verschillende soorten interviews kennen verschillende soorten vragen (zie stap 3). Voorbeeld: je wilt precies weten hoe het proces van waterzuivering verloopt.

 SHAPE * MERGEFORMAT

Stap 2 Stel je onderwerp vast
Voordat je iemand uitnodigt bepaal je het hoofdonderwerp van een interview. Soms kunnen er meer hoofdonderwerpen zijn. De geïnterviewde vertel je van tevoren wat het onderwerp zal zijn. De onderwerpen bepalen direct de hoofdvragen. Bij een non-directief interview kun je vooraf bepalen welke aandachtspunten je naar voren wilt brengen.

 SHAPE * MERGEFORMAT

Stap 3 Zorg dat je de verschillende soorten vragen kent
Je kunt vragen op verschillende manieren indelen. De volgende soorten vragen hebben elk hun effect op de geïnterviewde:
· open en gesloten vragen
· directe en indirecte vragen
· hoofdvragen en doorvragen
 Open en gesloten vragen
Bij een gesloten vraag kan meestal maar kort geantwoord worden. De vraag laat weinig ruimte voor de beantwoorder. Dit soort vragen is niet zo prettig voor de geïnterviewde. Hij kan niet kiezen wat hij wel of niet zou hebben willen zeggen, hij kan weinig nuances aanbrengen. Je stelt dit soort vragen vooral in een directieve interviewvorm. Je gebruikt ze om het naadje van de kous te weten te komen. Vaak begint dit soort vragen met een werkwoord. Bij zakelijke interviews zijn deze vragen wat minder bedreigend dan bij iets meer persoonlijk getinte interviews.
Voorbeeld:
Bent u voor of tegen het verhogen van de waterschapsbelasting?

Vindt u het belangrijk om Nederlandse ooibossen te beschermen?
De open vraag begint vaak met wat, wie, hoe. De geïnterviewde kan zelf bepalen wat hij wil gaan zeggen. Kies dit soort vragen voor de hoofdvragen. De geïnterviewde kan lekker op gang komen en daarna kun je met doorvragen meer details te weten komen.
Voorbeeld: Wat is uw mening over waterschapsbelastingen? Wat zijn uw werkzaamheden?
 Directe en indirecte vragen
Bij directe vragen bepaal jij in welke richting het antwoord zal gaan, bij indirecte vragen doet de beantwoorder dat. 'Wie wast uw sokken', is een tamelijk directe vraag, 'Hoe wordt bij u thuis het werk verdeeld?', is een indirecte vraag. Je moet maar afwachten of je te weten komt wie de sokken wast.
'Op welke school heeft u gezeten?'is direct. 'Vertelt u eens iets over uw levensloop', is indirect. Deze vraag kan informatie over scholen opleveren, maar je weet dat vooraf niet zeker.
In het algemeen geldt dat een geïnterviewde zich beter op zijn gemak zal voelen bij indirecte open vragen. Het is aan te raden om je interview meestal met zo'n vraag te beginnen.
 Hoofdvragen en doorvragen
Je interview bestaat uit een of meer hoofdvragen. Die vragen kun je voorbereiden. Na het antwoord op de hoofdvraag kun je een doorvraag stellen. Je vraagt dan verheldering van een bepaald onderdeel van het antwoord. Die doorvragen hebben de volgende voordelen:
· Je gaat in op wat iemand zegt. Je geeft daarmee aan goed te luisteren en interesse te hebben
· Je laat onduidelijkheden verhelderen. Nu kun je eventueel ook wat meer gebruik gaan maken van gesloten vragen
· Voorbeeld: Het is handig om in een stukje doorvraag een stukje van het voorafgaande antwoord op te nemen.'U zei dat….., kunt u dat toelichten?'

 SHAPE * MERGEFORMAT

Stap 4 Kies iemand en nodig hem/haar uit.
Iemand kiezen
Jouw persoon moet in ieder geval aan de volgende eisen voldoen:

1. Hij/zij kan (voor jou) gegevens leveren die je niet op een andere manier kunt krijgen
2. Hij/zij kan gegevens leveren die voor jouw onderzoek relevant zijn.
3. Hij/zij levert betrouwbare gegevens of geeft duidelijkheid over zijn subjectieve invalshoek; soms moet je meer personen interviewen om verschillende invalshoeken te kunnen belichten.
 Iemand uitnodigen
1. Vertel waarom je iemand wil interviewen, bijvoorbeeld waarover je onderzoek gaat, en waarom je juist hem of haar vraagt
2. Vertel ook wat je met de gegevens uit het interview gaat doen, bijvoorbeeld wie het resultaat allemaal te lezen krijgen
3. Spreek niet alleen een tijdstip en een plaats af, maar ook hoe lang het interview gaat duren
4. Vertel de hoofdvragen of de aandachtspunten. De geïnterviewde kan zich dan eventueel voorbereiden; in ieder geval begint hij ziet met het onzekere gevoel, wat staat me allemaal te wachten.
5. Spreek af of je wel of niet een bandrecorder of camera mag gebruiken
 SHAPE * MERGEFORMAT

Stap 5 Stel je vragen op en bereid het gesprek voor
1 Zorg dat je van te voren al zo veel mogelijk van het onderwerp te weten komt. De geïnterviewde zal merken dat je echte belangstelling hebt en dat je niet helemaal ondeskundig bent. Hij zal dan met uitgebreidere informatie komen.
2 Stel je hoofdvragen op. Bepaal wat voor vragen dat moeten zijn. Probeer in te schatten wat voor antwoorden je zou kunnen krijgen; je kunt dan eventueel ook een paar doorvragen voorbereiden.
3 Maak een keuze voor opname met een bandrecorder/camera of voor noteren van de antwoorden. Test de bandrecorder vooraf op de geluidskwaliteit en de camera ook op beeldkwaliteit. Bandrecorders of camera’s kunnen bedreigend zijn voor geïnterviewden.; zelf aantekeningen maken betekent dat je meteen moet bepalen wat belangrijk is, je moet je aandacht verdelen. Als je kiest voor aantekeningen maken, moet je wel meteen na het interview je aantekeningen uitwerken, anders vergeet je teveel.

 SHAPE * MERGEFORMAT

Stap 6 Neem het interview af
1 Begin met een korte inleiding waarin je nog even de procedure herhaalt: wat je eigen achtergrond is, waarom je het interview afneemt, hoe je het interview vastlegt, wat er met de gegevens gaat gebeuren.
2 Begin een vraag met een korte inleiding. Vertel kort wat je al weet en wat de achtergrond is van de vraag die je gaat stellen. Het geeft de geïnterviewde gelegenheid om zich op een antwoord voor te bereiden. Om de geïnterviewde op zijn gemak te stellen kun je gebruik maken van de 'trechtervorm'. Je begint met een gemakkelijke, open, non-directieve vraag, waar op de ondervraagde van alles kan antwoorden en langzaam maar zeker maak je de vragen tocht steeds gerichter en meer gesloten. Uiteindelijk kom je dan toch te weten wat je wilt weten, en vaak zelfs meer dan dat. Een geïnterviewde zie zich op zijn gemak voelt zal meer vertellen dan iemand die op zijn hoede is.
Stap 7 Werk het interview uit
Je gaat de resultaten van de interviews gebruiken voor het projectverslag. Vermeld altijd met wie je het interview gehouden hebt, en wanneer het heeft plaatsgevonden. Als je een verslag schrijft, kun je kiezen tussen het schrijven van een doorlopend verhaal en een vermelding van vraag en antwoord. Begin altijd met een inleiding waarin je de aanleiding voor het interview, de achtergrond van de geïnterviewde, de onderwerpen en eventueel een korte samenvatting geeft. Je kunt er een korte sfeerschets aan toe voegen. Je kunt je verslag afsluiten met een korte nabeschouwing, conclusie en persoonlijke opmerkingen.
Voor de titel kun je een interessante uitspraak van de geïnterviewde nemen.

 SHAPE * MERGEFORMAT

Opdracht 3 Projectverslag en presentatie

Voor de afronding van ‘water in de regio’ schrijven jullie een projectverslag van jullie bevindingen. Hieronder staat het format die je daarvoor moet gebruiken. Het verslag heeft een lengte van maximaal 2 A4’tjes met tekst excl. afbeeldingen.

Dit verslag presenteren jullie aan je medestudenten met behulp van powerpoint of een poster of ???? . Deze presentatie gaat niet klassikaal maar in kleine groepen. Vul de presentatie met je situatieschets, afbeeldingen m.b.t. de casus en (elementen uit) je interviews.

	Projectverslag

	Casusbeschrijving. Beschrijf je casus met daarbij de problemen/dilemma’s die centraal staan

	

	People planet prosperity (3P’s). Beschrijf de casus vanuit de volgende drie perspectieven: sociaal-cultureel (people), ecologisch (planet), economie (prosperity). Door welke partijen worden de 3P’s vertegenwoordigd? Houdt bij elk perspectief rekening met de dimensie tijd (toen, nu, later). Wat ben je meer te weten gekomen in vergelijking met je onderzoeksplan?

	

	Uitwerking interviews. Wie heb je geïnterviewd, welke vragen heb je gesteld en welke antwoorden heb je gekregen?

	

	Duurzame ontwikkeling. Zijn de 3P’s met elkaar in conflict? Geef hieronder een beschrijving. Geef ook aan hoe ecologie, economie en mensen wel met elkaar samen zouden kunnen gaan in jouw casus.

	

	Persoonlijke positie. Wat is jouw standpunt in deze casus? Waar zou jij voor kiezen als betrokken bent in jouw casus? Geef een duidelijke motivatie.

	

� Schrijf op welke partijen/personen je wilt gaan interviewen. Kies bij elk interview ook welke interviewvorm je wilt gebruiken. Misschien kun je beide vormen door elkaar heen gebruiken.

� Je heb al besloten wie je wilt interviewen. Kies nu voor elk interview hoofdonderwerpen of aandachtspunten.

� Stel voor elk interview een of meer hoofdvragen op. Bij elke hoofdvraag horen ook doorvragen. Zorg dat je in totaal voor elk interview tien vragen voorbereid. Deze vragen zet je samen met de richtvragen uit de casusbeschrijving op Sharepoint.

Geef vervolgens feedback op de vragen van een mede-student.

Schrijf achter elke vraag in het document van je mede-student of het een open of gesloten vraag is en of het een directe of indirecte vraag is.

Welke vragen sluiten goed aan bij de richtvragen van de casusbeschrijving en welke minder? Waarom?

Geef voor elk interview aan welke vraag je het beste vind en welke nog wel verbeterd kan worden en leg uit waarom.

Bedenk bij elk interview twee vragen die aansluiten bij een van de hoofdonderwerpen

� Neem contact op met alle mensen die je wilt interviewen voor je casus en maak een afspraak met hen.

� Bereid je voor op het gesprek. Neem de vragen die je hebt opgesteld bij stap 3 goed door. Als je opname-apparatuur gebruikt, test deze dan van te voren.

� Werk de interviews uit en voeg de feedback toe die je eerder kreeg van je mede-student. Deze informatie verwerk je in het projectverslag.

1

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.png]peop(e pavxet prolit

[image: image16.png]Sustainable
J Society

