

Duurzame ontwikkeling voor de basisschool

Domeinbeschrijving en voorbeeldlessen

Duurzame ontwikkeling voor de basisschool

Een domeinbeschrijving als resultaat van een cultuurpedagogische discussie

Henk Wagenaar (red.)

Aan de discussie namen deel:

André de Hamer
Antoine Heideveld
Jan Dirk Imelman
Gerard Lommerse
Henk Notté
Jan Marten Praamsma
Ton Remmers
José Thijssen
Henk Wagenaar

Colofon

De domeinbeschrijving Duurzame ontwikkeling voor de basisschool kwam tot stand in opdracht van het programma Leren voor Duurzame Ontwikkeling (LvDO) en de Nationale Commissie voor Internationale samenwerking en Duurzame Ontwikkeling (NCDO).

Deelnemers aan de cultuurpedagogische discussie voor de domeinbeschrijving

Drs. A. de Hamer, docent PABO-Domstad, Utrecht en projectleider netwerk Duurzame PABO

Drs. A. Heideveld, docent Duurzame Ontwikkeling, Universiteit van Amsterdam en secretaris netwerk Duurzaam Hoger Onderwijs (DHO)

Prof. dr. J.D. Imelman, hoogleraar grondslagen en geschiedenis van de pedagogiek aan de Universiteit Utrecht, oud-hoogleraar algemene pedagogiek, in het bijzonder de wijsgerige en historische pedagogiek aan de Rijksuniversiteit Groningen. Emeritus hoogleraar sinds november 1998

Drs. G. Lommerse, directeur en senioradviseur/projectmanager AliceO

Drs. H. Notté, toetsmedewerker wereldoriëntatie, Cito, Instituut voor Toetsontwikkeling

Dr. J.M. Praamsma, docent Algemene Pedagogiek aan de Universiteit van Utrecht

Drs. A. Remmers, senior consultant SLO, Stichting Leerplan Ontwikkeling

Drs. J. Thijssen, toetsmedewerker wereldoriëntatie, Cito, Instituut voor Toetsontwikkeling

Drs. H.B. Wagenaar, toetsmedewerker wereldoriëntatie, Cito, Instituut voor Toetsontwikkeling

Notulering

Alice Groen

Auteurs lessencyclus

Drs. H.B. Wagenaar, toetsmedewerker wereldoriëntatie, Cito, Instituut voor Toetsontwikkeling

M. Izenboud, student Toegepaste onderwijskunde en expert theatersport, Universiteit Twente

M. Wagenaar, student Wijsbegeerte van wetenschap, techniek en samenleving en expert theatersport, Universiteit Twente

Dr. ir. H.P. Spijkerboer, medewerker wereldoriëntatie, Cito, Instituut voor Toetsontwikkeling

Advisering

Drs. M. van Stalborch, hoofd afdeling Stimulering NCDO

Drs. E. Leussink, programmacoördinator Onderwijs Leren voor Duurzame Ontwikkeling, SenterNovem

Th. Kuijpers, Ontwikkeling, advies en uitvoering Natuur- en Milieu Communicatie

Projectmanagement

Drs. M.J.S. Lieverse, Cito, Instituut voor Toetsontwikkeling

Opmaak

Service unit, DTP

© Cito B.V. Arnhem (2007)

Niets uit dit werk mag zonder voorafgaande schriftelijke toestemming van Cito B.V. worden openbaar gemaakt en/of verveelvoudigd door middel van druk, fotografie, scanning, computersoftware of andere elektronische verveelvoudiging of openbaarmaking, microfilm, geluidskopie, film- of videokopie of op welke wijze dan ook.

Voorwoord

*Voor leraar en leerling is steeds het parool: 'Men leert voor het leven en niet voor de school.' Dat motto kwam boven bij het zien van de domeinbeschrijving *Duurzame ontwikkeling voor de basisschool*, die nu voor u ligt. Het stond vroeger op kaftpapier en is nog steeds actueel. Zeker bij een onderwerp als duurzame ontwikkeling leert men voor het leven. Men leert zowel buiten de school als op school. Daar worden waarden gevormd en doorgegeven, waar men het over eens kan zijn, of waarbij vragen te stellen zijn.*

Duurzame ontwikkeling staat politiek en maatschappelijk steeds hoger op de agenda. Het vraagt om keuzes die vaak net iets anders liggen dan onze primaire impuls ons ingeeft. Zijn we geneigd om eigenbelang en resultaten op de korte termijn in onze afwegingen te laten prevaleren; duurzame ontwikkeling vraagt juist om consideratie met het collectief en om rekening te houden met de langere termijn. Het onderwijs heeft een rol om leerprocessen daartoe op gang te brengen. Cito heeft het fundament van het leerproces rond duurzame ontwikkeling nu voor het basisonderwijs vastgelegd in deze domeinbeschrijving. Deze beschrijving is het resultaat van een cultuurpedagogische discussie, gevoerd door experts op het gebied van opvoeding en onderwijs en duurzame ontwikkeling.

De domeinbeschrijving beschrijft vier basisinzichten die samen de inhoud vormen van het begrip duurzame ontwikkeling, en heeft die vertaald naar het niveau van basisschoolleerlingen.

Het gaat om randvoorwaardelijke kennis en inzichten uit onder andere de vakgebieden natuur, aardrijkskunde, geschiedenis, en om de integratie en toepassing ervan.

Samengevat gaan de vier basisinzichten over de volgende zaken:

- 1 de ordeningen in de natuur, waar ook de mens onlosmakelijk mee verbonden is;*
- 2 het toenemend en soms overmatig gebruik van hulpbronnen uit de natuur door de mensen;*
- 3 het principe van rechtvaardige verdeling van aardse goederen over alle mensen;*
- 4 de combinatie van voorgaande drie basisinzichten, die leidt tot leren voor duurzame ontwikkeling.*

Een direct bruikbare voorbeeldopdracht is hierbij gemaakt op het gebied van wereldburgerschap.

De domeinbeschrijving is uitgegeven in de handzame Cito-reeks die gratis wordt verspreid onder basisscholen.

Met genoegen beveel ik het gebruik van deze domeinbeschrijving bij u aan, voor de school en voor het leven. Dat zij u mag inspireren bij uw onderwijs.

De minister van Onderwijs, Cultuur en Wetenschap

Maria J. A. van der Hoeven

Inhoudsopgave

Inleiding	7
Deel I Basisinzichten en basiskennis bij het begrip ‘duurzame ontwikkeling’	11
1 Vier basisinzichten	13
Basisinzicht 1 Afhankelijkheid van de natuur.....	13
Basisinzicht 2 Gebruik en verbruik van de natuur	13
Basisinzicht 3 Rechtvaardige verdeling	14
Basisinzicht 4 Duurzame ontwikkeling	14
2 Voorwaardelijke kennis	15
2.1 Afhankelijkheid van de natuur	15
2.2 Gebruik en verbruik van de natuur.....	20
2.3 Rechtvaardige verdeling	32
3 Integratie van kennis en competenties	40
Deel II Lessencyclus over duurzame ontwikkeling	43
4 Over deze lessencyclus	45
5 Achtergrondinformatie bij het lesthema	47
6 Algemene lesdoelen	49
7 Lessenschema’s	50
8 Les 1: Inleiding en voorbereiding op eerste serie rollenspelen	51
9 Les 2: Eerste serie rollenspelen spelen en nabespreken	54
10 Les 3: Inleiding op duurzame oplossingen en voorbereiding op de tweede serie rollenspelen	56
11 Les 4: Tweede serie rollenspelen spelen en nabespreken	59
12 Ideeën voor warming-up en coolingdown bij de lessen.....	61
Bijlagen	63
1 Opdrachtbladen voor de leerlingen.....	64
2 Opdrachtbladen voor de Strenge Kinderjury en de leerkracht	84

Inleiding

Duurzame ontwikkeling wordt wereldwijd nagestreefd en staat op de agenda van overheden en instellingen op alle niveaus van de samenleving. In 2002 hebben 160 wereldleiders het begrip opnieuw omarmd, nu met speciale aandacht voor het onderwijs: van 2005 tot en met 2015 is door de Verenigde Naties de 'Decade on Education for Sustainable Development (DESD)' afgekondigd. Onderwijs dient te bevorderen dat leerlingen en studenten inzicht opbouwen in duurzame ontwikkeling. Dit geldt van basisschool tot universiteit en van nascholing tot opleidingen voor ambtenaren.

Wat moeten kinderen weten over duurzame ontwikkeling?

Ook kinderen moeten iets weten van duurzame ontwikkeling, want die begint bij hen. Maar wat moeten ze ervan weten? Het begrip 'duurzame ontwikkeling' is niet eenduidig, kent vele definities en is bijzonder breed. Er vallen zaken onder als milieuproblemen en natuur, armoedevraagstukken en wereldburgerschap.

Deze domeinbeschrijving biedt een serieus en weloverwogen antwoord op de vraag wat basisschoolkinderen zouden moeten leren om op hún begripsniveau inzicht te kunnen krijgen in duurzame ontwikkeling. Natuurlijk niet hét antwoord. Elk leerplan bevat leerstof die pedagogisch wenselijk geacht wordt. Daarbij spelen altijd argumenten van verschillende aard een rol: begripsargumenten en leerpsychologische overwegingen, vakinhoudelijke en maatschappelijke criteria. Een definitief antwoord op de vraag waaruit die leerstof moet bestaan, is daarom nooit te geven. Onderwijs blijft mensenwerk.

Basisinzichten uit natuur, aardrijkskunde en geschiedenis

Deze domeinbeschrijving bevat geen pasklaar onderwijsprogramma, maar geeft inzichten die kinderen zouden moeten hebben aan het eind van de basisschool. Het document is bedoeld voor docenten, en is daarom geschreven in de taal van de vakman en -vrouw, en dus niet in de taal van het kind. De domeinbeschrijving bevat de grondstof voor goed onderwijs, maar de docenten die hiermee aan het werk gaan, bepalen of dat onderwijs ook inspirerend en hoogwaardig is.

Deze domeinbeschrijving is gebaseerd op vier basisinzichten. Deze basisinzichten vormen samen de inhoud van het begrip 'duurzame ontwikkeling', voor zover te vatten door kinderen op de basisschool. De eerste drie basisinzichten bevatten voorwaardelijke kennis, grotendeels afkomstig van de vakgebieden natuur, aardrijkskunde en geschiedenis.

Integratie van bestaande kennis

In het vierde basisinzicht wordt geen relevante kennis toegevoegd, maar integreren de leerlingen de kennis en inzichten uit de eerste drie basisinzichten. Deze integratie blijft tot dusverre op de basisschool namelijk veelal achterwege. In deze domeinbeschrijving gebeurt dit wel, met het doel om leerlingen denkkaders en waardenoriëntaties te laten ontwikkelen over het thema 'duurzame ontwikkeling'. Hier ligt de winst die we met deze domeinbeschrijving beogen. De waarde van deze domeinbeschrijving is dus niet dat nieuwe kennis wordt toegevoegd aan het leerplan, maar dat bestaande kennis geïntegreerd wordt op een nieuwe maatschappelijk relevante manier.

Basisschoolkinderen kunnen alleen kennis integreren aan de hand van een concrete casus die inzichtelijk is te maken op het begripsniveau van 11- tot 12-jarigen.

Om duidelijk te maken hoe die integratie in de praktijk zou kunnen verlopen, hebben we zo'n casus als voorbeeld gekozen en deze uitgewerkt als lessencyclus. De uitwerking van het vierde basisinzicht verschilt daarmee wezenlijk van de uitwerking van de eerste drie basisinzichten.

Leeswijzer

Deze domeinbeschrijving bestaat uit twee delen.

Deel 1 bevat de kennis die kinderen nodig hebben om inzicht in duurzame ontwikkeling te krijgen. Die voorwaardelijke kennis wordt gepresenteerd aan de hand van drie van de vier basisinzichten.

- In hoofdstuk 1 presenteren we de vier basisinzichten.
- In hoofdstuk 2 werken we de voorwaardelijke basisinzichten 1, 2 en 3 uit. Per basisinzicht geven we daarbij de raakvlakken aan met de reguliere leerstof uit de gebruikelijke lesmethoden. Daarnaast geven we telkens een uitwerking met voorbeelden om de leerstof didactisch te vertalen. De teksten onder de basisinzichten 1, 2 en 3 zijn gebaseerd op uitwerkingen van basisinzichten uit de domeinbeschrijvingen *Natuuronderwijs voor de basisschool*, *Aardrijkskunde voor de basisschool* en *Geschiedenis voor de basisschool*.¹ De uitwerkingen van de basisinzichten in deze domeinbeschrijving over duurzaamheid kunnen echter onafhankelijk van de genoemde uitgaven als op zichzelf staande teksten gelezen worden.
- In hoofdstuk 3 volgt basisinzicht 4, dat is uitgewerkt in de lessencyclus in het tweede deel.

Basisinzicht	Kernwaarde	Kennisgebied/competentie	Voorbeeld
1	Natuur	Basiskennis uit natuuronderwijs en fysische aardrijkskunde	Vis: hoe en waar leven vissen en onder welke natuurlijke voorwaarden?
2	Interactie natuur/mens	Basiskennis uit natuuronderwijs, aardrijkskunde en geschiedenis	Door overbevissing wordt het natuurlijk evenwicht verstoord.
3	Interactie mensen onderling	Basiskennis uit aardrijkskunde en geschiedenis, gezondheidseducatie, maatschappelijke verhoudingen en staatsinrichting	Vooral door verschillen in rijkdom in de wereld ontstaan ongelijke kansen op vangsten voor vissers, waarvan de armste vissers de dupe worden.
4	Duurzame ontwikkeling	Competentie tot integratie van bovengenoemde basiskennis gericht op duurzaam handelen in concrete gevallen	Om de natuurlijke visstand te versterken en de opbrengsten van de visserij rechtvaardig te verdelen, kan de visserij zodanig gereguleerd worden dat er sprake is van duurzame ontwikkeling.

Deel 2 van deze domeinbeschrijving bevat een lessencyclus over duurzame ontwikkeling. U kunt met de leerlingen aan de slag aan de hand van een casus over visserij voor de kust van Senegal.

- Hoofdstuk 4 gaat in op deze lessencyclus. Hoe zit die in elkaar, en hoe sluit hij aan bij de kennis die de kinderen hebben vanuit de wereldoriëntatievakken? In dit hoofdstuk leggen we ook verantwoording af over de manier waarop de werkelijkheid in deze casus moest worden vereenvoudigd.
- Hoofdstuk 5 biedt achtergrondinformatie bij het lesthema: visserij voor de kust van Senegal.
- In de hoofdstukken 6 en 7 vindt u de algemene lesdoelen en de lessenschema's.

¹ Voor een uitgebreide beschrijving van deze leerstof, zie:

Thijssen, J., red. (2002) *Natuuronderwijs voor de basisschool*, Cito, Arnhem;
 Notté, H., red. (2002) *Aardrijkskunde voor de basisschool*, Cito, Arnhem;
 Wagenaar, H., red. (2002) *Geschiedenis voor de basisschool*, Cito, Arnhem.

- In de hoofdstukken 8 tot en met 11 presenteren we de vier lessen van de cyclus.
- In hoofdstuk 12 vindt u ten slotte nog ideeën voor warming-up en coolingdown.

In deze lessencyclus gaan de leerlingen actief aan het werk in toneelgroepjes en in een kinderjury. Ze hebben daar opdrachtbladen bij nodig, die u vindt in de bijlagen 1 en 2.

Wij hopen met deze domeinbeschrijving zowel leraren als andere onderwijsontwikkelaars, zoals schrijvers van educatieve methoden, te inspireren om duurzame ontwikkeling een duidelijke plaats te geven in het basisonderwijs.

Deel I Basisinzichten en basiskennis bij het begrip 'duurzame ontwikkeling'

1 Vier basisinzichten

Centraal in deze domeinbeschrijving over duurzame ontwikkeling staan de volgende vier basisinzichten:

1. Afhankelijkheid van de natuur
2. Gebruik en verbruik van de natuur
3. Rechtvaardige verdeling
4. Duurzame ontwikkeling

In basisinzicht 4 worden de basisinzichten 1 tot en met 3 geïntegreerd. Dit is belangrijk omdat de leerlingen hierdoor hun inzicht vergroten en kunnen oefenen met oordeels- en begripsvorming. Ze leren zaken met elkaar in verband te brengen en afwegingen te maken over duurzaamheid.

We presenteren de vier basisinzichten hierna een voor een.

Basisinzicht 1 Afhankelijkheid van de natuur

Een groot gedeelte van wat in en op de aarde en in de atmosfeer voorkomt aan leven en aan dode stof (in het vervolg: natuur) is noodzakelijk voor het menselijke leven. Mensen maken deel uit van de natuur; ze hebben de natuur nodig om zich te voeden, zichzelf en anderen te beschermen, en te wonen.

Natuurlijke processen van ontstaan en vergaan zorgen ervoor dat wat zich in de natuur bevindt weliswaar steeds verandert (evolueert), maar niet vermindert.

Basisinzicht 2 Gebruik en verbruik van de natuur

Om te kunnen overleven en om welvarender te worden, gebruiken en verbruiken steeds meer mensen steeds meer van wat er in de natuur voorkomt. Dit gebeurt in rijke en in arme gebieden op de wereld op verschillende manieren.

Mensen doen er goed aan:

- a. de natuur zo te gebruiken dat haar mogelijkheden om zich te herstellen intact blijven;
- b. onherstelbaar gebruik van de natuur te verminderen en zo mogelijk te vermijden.

Als dat lukt, spreken we van duurzaamheid.

Basisinzicht 3 Rechtvaardige verdeling

Economische en technische ontwikkelingen bevorderen tot nu toe in sommige delen van de wereld maatschappelijke processen waardoor de welvaart toeneemt. In andere delen gebeurt dat niet of neemt de welvaart zelfs af. De welvaart in de wereld is daardoor ongelijk verdeeld. Dit roept vragen op over de rechtvaardigheid hiervan.

In het licht van intermenselijke relaties en mensenrechten wordt gezocht naar maatregelen om de ongelijkheid te verkleinen. Mensen hebben het recht op een menswaardig bestaan, zoals iedere dag voldoende voedsel, goede relaties met anderen, scholing, gezondheidszorg, vrijheid en menswaardig werk.

Basisinzicht 4 Duurzame ontwikkeling

We spreken van *duurzame ontwikkeling* wanneer in productie en consumptie duurzaamheid (zoals geformuleerd in basisinzicht 2) voorop staat, en als bij die consumptie en productie *bovendien* de lusten en lasten daarvan rechtvaardig verdeeld worden over de mensen.

2 Voorwaardelijke kennis

In dit hoofdstuk werken we de basisinzichten 1, 2 en 3 uit. Het gaat hierbij om voorwaardelijke kennis, die de leerlingen al zijn tegengekomen in de andere vakgebieden van de wereldoriëntatie.

De uitwerkingen in dit hoofdstuk zijn gebaseerd op uitwerkingen van basisinzichten uit de domeinbeschrijvingen *Natuuronderwijs voor de basisschool*, *Aardrijkskunde voor de basisschool* en *Geschiedenis voor de basisschool*.

De opbouw van de drie paragrafen van dit hoofdstuk is als volgt. We geven eerst aan welke relaties een basisinzicht heeft met de basisleerstof uit de kennisgebieden natuur, aardrijkskunde en geschiedenis. Vervolgens werken we het basisinzicht per kennisgebied inhoudelijk uit.

2.1 Afhankelijkheid van de natuur

Basisinzicht 1 Afhankelijkheid van de natuur

Een groot gedeelte van wat in en op de aarde en in de atmosfeer voorkomt aan leven en aan dode stof (in het vervolg: natuur) is noodzakelijk voor het menselijke leven. Mensen hebben de natuur nodig om zich te voeden, zichzelf en anderen te beschermen, en te wonen.

Natuurlijke processen van ontstaan en vergaan zorgen ervoor dat wat zich in, op en boven de aardkorst (in de natuur) bevindt weliswaar steeds verandert (evolueert), maar niet vermindert.

Relatie van basisinzicht 1 met basisleerstof uit de kennisgebieden²

Gangbare leerstof, zoals omschreven in de volgende onderwerpen, geeft leerlingen inzicht in de afhankelijkheid van de natuur:

Natuuronderwijs

- van organismen, voortplanting naar levenscyclus;
- afhankelijkheid organismen van elkaar en van omgeving: wisselwerking;
- voedselketen;
- kringloop van mineralen;
- kringloop van gassen.

Geschiedenis

- de prehistorie:
 - prehistorische jagers en verzamelaars;
 - prehistorische landbouwers.

Aardrijkskunde

- aarde en landschappen:
 - landschappen op de wereld.

² Zie voor een uitgebreide beschrijving van deze leerstof: Thijssen, J., red. (2002), Notté, H., red. (2002), Wagenaar, H., red. (2002).

Uitwerking van basisinzicht 1 per kennisgebied

Afhankelijkheid van de natuur: uitwerking voor het natuuronderwijs

De levende natuur bestaat uit organismen: bacteriën, schimmels, planten, dieren en mensen. Alle organismen nemen stoffen op uit hun omgeving: ze eten, drinken en halen adem. De stoffen die ze binnenkrijgen, veranderen in die organismen. Daarbij ontstaan, naast bouwstoffen, brandstoffen en vitamines, ook afvalstoffen die de organismen weer afgeven aan hun omgeving. Organismen zijn dus *afhankelijk* van hun omgeving en *wisselen* stoffen met hun omgeving *uit*.

Bacteriën onder de microscoop

Voedselketen

Er is een belangrijk verschil tussen planten aan de ene kant en dieren, schimmels en bacteriën aan de andere kant. Planten nemen alleen maar water, mineralen en kooldioxide op uit hun omgeving. Ze maken daarmee de stoffen (bouwstoffen, brandstoffen en vitamines) die ze nodig hebben en geven daarbij zuurstof aan de omgeving af. Dieren, schimmels en bacteriën zijn niet in staat om de voor hen noodzakelijke stoffen op te bouwen uit alleen maar water, mineralen en kooldioxide. Zij halen die stoffen daarom uit de plantaardige en/of dierlijke producten die ze eten. Dit betekent dat dieren, schimmels en bacteriën voor hun voeding direct of indirect afhankelijk zijn van planten. Planten worden gegeten door plantenetende dieren. Die planteneters worden weer gegeten door andere dieren (vleeseters) en deze dieren op hun beurt door nog weer andere dieren. Zo ontstaat een *voedselketen*.

Planteneter

Vleeseter

Voedselketen

Kringloop van mineralen

Dode planten en dieren zijn op hun beurt weer voedsel voor aaseters en allerlei bodemdieren. Samen met schimmels en bacteriën ruimen zij het dode materiaal op. Uiteindelijk komen daardoor mineralen in de bodem terecht. Door de activiteit van schimmels en bacteriën wordt de voorraad mineralen in de bodem steeds aangevuld. Planten nemen mineralen op uit de bodem. Die mineralen worden via de voedselketen doorgegeven aan dieren en komen door het werk van schimmels en bacteriën uiteindelijk weer in de bodem terecht. Zo ontstaat een *kringloop van mineralen*.

Kringloop van mineralen

Kringloop van gassen

Alle organismen hebben zuurstof nodig om met brandstof energie te maken. Hierbij ontstaat kooldioxide. Mensen en dieren, schimmels en bacteriën nemen zuurstof uit de lucht op en geven kooldioxide af. Bij planten is doordat ze zelf zuurstof maken, het nettoresultaat aan de gaswisseling omgekeerd. Planten nemen kooldioxide uit de lucht op en geven zuurstof af. Planten en dieren, schimmels en bacteriën zijn allemaal schakels in de *kringloop van gassen*.

Kringloop van gassen

Organismen kunnen zich voortplanten: ze kunnen nakomelingen krijgen. Door voortplanting blijft leven in stand en sterven soorten niet uit.

Witte reiger verzorgt zijn jongen

Afhankelijkheid van de natuur: uitwerking voor geschiedenis

In de prehistorie ontwikkelde de mens zich in nauwe relatie met de natuur. Om zich te voeden, te kleden, en te wonen, was hij afhankelijk van wat de natuurlijke omgeving bood. Mensen konden niet in leven blijven als de omgeving te weinig voedsel bood en te weinig mogelijkheden om hen te beschermen en te wonen. De mens leefde aanvankelijk als jager en verzamelaar. Later in de geschiedenis, ontwikkelde hij technieken om de natuur meer naar zijn hand te zetten door landbouw te bedrijven (vanaf 7000 v. Chr.) en industrieel grondstoffen te winnen en producten te maken. De mens is altijd afhankelijk gebleven van groeiprocessen van planten en van de beschikbaarheid van grondstoffen voor goederen en energie.

De mens ontwikkelt zich in nauwe relatie met de natuur

Afhankelijkheid van de natuur: uitwerking voor aardrijkskunde

De mens gebruikt het natuurlijke landschap op aarde om er te kunnen leven. Daar zijn niet overal dezelfde mogelijkheden voor, en dat zorgt voor een grote variatie aan natuurlijke landschappen en mogelijkheden voor plantengroei op aarde. Die variatie wordt voor een belangrijk deel bepaald door:

- de afstand van een gebied tot de evenaar;

In het tropische bos is het hele jaar plantengroei mogelijk

- de temperatuur; in koude gebieden bepaalt de temperatuur de mogelijkheden voor plantengroei.
- de neerslag; in warme gebieden is gebrek aan neerslag vaak de belemmerende factor voor plantengroei.

Gebrek aan neerslag belemmert plantengroei in de woestijn

- de aanwezigheid van voldoende zoet water door aanvoer via rivieren;
- het reliëf; binnen koude en warme gebieden wordt de variatie vergroot door hoogteligging en reliëf. Naarmate een gebied hoger ligt, daalt de temperatuur. Reliëfrijke gebieden zijn voor een groot deel ongeschikt voor bewoning.

Eeuwenoude cultuurgrond in Toscane

Kennis en techniek stellen mensen in staat om landschappen die van nature niet geschikt zijn voor bewoning, zo in te richten dat ze bewoonbaar worden.

Nieuwe cultuurgrond: Polder achter de dijk

2.2 Gebruik en verbruik van de natuur

Basisinzicht 2 Gebruik en verbruik van de natuur

Om te kunnen overleven en om welvarender te worden, gebruiken en verbruiken steeds meer mensen steeds meer van wat er in de natuur voorkomt. Dit gebeurt in rijke en in arme gebieden op de wereld op verschillende manieren.

Mensen doen er goed aan:

- a. de natuur zo te gebruiken dat de mogelijkheden om zich te herstellen intact blijven;*
- b. onherstelbaar verbruik van de natuur te verminderen en zo mogelijk te vermijden.*

Als dit gebeurt, spreken we van duurzaamheid.

Relatie van basisinzicht 2 met basisleerstof uit de kennisgebieden³

In dit basisinzicht gaat het over de interactie tussen mensen en natuur. Wat doet de mens met de natuur en wat zijn de gevolgen daarvan?

Gangbare leerstof, zoals omschreven in de volgende onderwerpen, geeft leerlingen inzicht in gebruik en verbruik van de natuur:

Natuur

Aanpassing aan de omgeving:

- duurzaam evenwicht;
- invloed mens: vervuiling, verstoring van omgeving;
- gezondheid.

Geschiedenis

In alle perioden van de geschiedenis wordt over economische ontwikkelingen gesproken in relatie tot overleven en het streven naar welvaart. Onder andere de volgende ontwikkelingen zijn hierbij belangrijk:

Prehistorie:

- overgang van jagen en verzamelen naar landbouw.

Nieuwe tijd/19^e eeuw:

- economische ontwikkelingen: industrie, handel en verkeer.

Nieuwste tijd/20^e eeuw:

- economische en culturele ontwikkelingen: welvaart, techniek.

In de negentiende eeuw ontstaat het besef van de waarde van de natuur en gaan mensen initiatieven nemen tot natuurbehoud. Dit mondt in de twintigste eeuw uit in milieubescherpende maatregelen.

Nieuwe tijd 19^e eeuw:

- stadsbeeld, landschap en milieu.

Nieuwste tijd 20^e eeuw:

- economische en culturele ontwikkelingen: milieu.

Aardrijkskunde

Ook in de aardrijkskunde komen economische ontwikkelingen aan de orde. En ook in dit kennisgebied gaat het om de noodzaak tot duurzaamheid, en de pogingen die mensen daartoe doen. De volgende thema's zijn te vinden in leerstof over landbouw, industrie en dienstverlening.

Landbouw:

- productie in de landbouw;
- ruimtelijke aspecten van landbouw;
- natuur en milieu.

Industrie:

- productie in de industrie;
- ruimtelijke aspecten van industrie;
- natuur en milieu.

Dienstverlening:

- productie in de dienstverlening;
- ruimtelijke aspecten van dienstverlening;
- natuur en milieu.

³ Zie voor een uitgebreide beschrijving van deze leerstof: Thijssen, J., red. (2002), Notté, H., red. (2002), Wagenaar, H., red. (2002).

Uitwerking van basisinzicht 2 per kennisgebied

Gebruik en verbruik van de natuur: uitwerking voor het natuuronderwijs

Organismen hebben eigenschappen waardoor ze zich kunnen handhaven in hun leefomgeving. Die eigenschappen hebben te maken met bescherming, voortbeweging, ademhaling, voedselvoorziening en voortplanting. Tussen soorten organismen bestaat een grote variatie in eigenschappen om zich te handhaven. Hierdoor kunnen vrijwel overal op aarde organismen leven.

IJsbeer op het ijs van de Noordelijke IJszee

Inwendig evenwicht

In organismen gebeurt van alles: er worden stoffen afgebroken en opgebouwd, er vindt transport plaats en er worden afvalstoffen verzameld en verwijderd. Als al deze processen op elkaar afgestemd zijn, bestaat er een *inwendig evenwicht*. Gaat er bij één van de processen iets mis, dan heeft dat gevolgen voor andere processen en is er gevaar voor de *gezondheid* van het organisme.

Zieke boom

Extern evenwicht

Naast inwendig evenwicht is *extern evenwicht* belangrijk. Daarbij is vooral gezonde lucht nodig en een omgeving die voldoende ruimte biedt voor gezonde voeding. Gezonde lucht bevat voldoende zuurstof en weinig of geen schadelijke stoffen. Bij voeding gaat het om kwaliteit, maar ook om kwantiteit: langdurig te weinig voedsel opnemen is ongezond, langdurig te veel voedsel opnemen ook.

Uitlaatgassen vervuilen de lucht

Dynamisch evenwicht

In een gebied zijn organismen aangewezen op elkaar en op hun omgeving, doordat ze schakels zijn in een kringloop van gassen, in voedselketens en in een kringloop van mineralen. Als één van de schakels wordt verstoord, heeft dat gevolgen voor andere schakels: het *dynamisch evenwicht*⁴ wordt verstoord.

Voor de gezondheid van organismen is het belangrijk dat hun inwendig evenwicht én het evenwicht in de natuur dynamisch blijven, zodat organismen gezond en in evenwicht met elkaar kunnen voortbestaan. Een dynamisch inwendig evenwicht heeft baat bij gezonde voedingsgewoonten, een regelmatig bewegingspatroon en een gezonde leefomgeving met een natuur in evenwicht.

De Schijf van Vijf van het Voedingscentrum geeft informatie over gezonde voeding

Omgevingsfactoren voor planten en dieren kunnen veranderen als gevolg van natuurverschijnselen zoals temperatuur, vochtigheid, hoeveelheid licht, structuur en samenstelling van de bodem, maar ook door ingrepen van de mens.

⁴ Bij een dynamisch evenwicht gaat het om een evenwicht dat schommelt tussen bepaalde grenzen. Worden deze grenzen overschreden, dan is de natuur niet meer in staat het evenwicht te herstellen. Het gevolg is dat het organisme sterft of dat organismen in een gebied uitsterven.

Met wegeaanleg grijpt de mens in het landschap in

Mens kan evenwicht in natuur verstoren

Mensen kunnen in tegenstelling tot dieren bewust invloed uitoefenen op hun inwendig evenwicht en op het evenwicht in de natuur. Het evenwicht in de natuur wordt verstoord als mensen bodem, lucht en/of water vervuilen. Ingrepen van de mens kunnen direct gevolgen hebben voor schakels in een kringloop, maar ook indirect doordat een omgevingsfactor verandert door menselijk handelen. Als door menselijk handelen het evenwicht verstoord wordt, heeft dat in de meeste gevallen uiteindelijk ook weer gevolgen voor de mens. Er is dus een wisselwerking tussen mens en omgeving.

Met moderne techniek wordt vis in zee opgespoord en gevangen

Verstoord evenwicht in de bodem

Door vervuiling van de bodem kunnen bodemorganismen doodgaan. Omdat bodemorganismen de mineralen in de bodem aanvullen, ontstaat er een mineralentekort. Hierdoor groeien planten slecht. Dit is weer nadelig voor dieren die van deze planten leven, en daardoor ook voor de rest van de voedselketen.

Internationale maatregelen

Mensen zijn niet alleen afhankelijk van hun eigen persoonlijke handelen om hun gezondheid te bevorderen, en om de natuur dynamisch te houden. Ook belangrijke overkoepelende instanties zoals de Verenigde Naties, de Europese Unie en de OESO, treffen maatregelen op dit gebied. Op het gebied van natuurbescherming wordt door deze en andere organisaties nationaal en internationaal gewerkt aan maatregelen om de vervuiling van lucht, water en bodem tegen te gaan en zuiniger om te gaan met grondstoffen.

Nationaal Park De Hoge Veluwe

Schone energie

De voorraad fossiele brandstoffen (onder andere aardolie, aardgas en steenkool) is eindig. En door het gebruik van fossiele brandstoffen vervuilen lucht, bodem en water. Daarom wordt geprobeerd minder fossiele brandstoffen te gebruiken. Dit kan door meer energie te halen uit zon, wind en stromend water. Deze energie is onbeperkt voorradig en levert geen afvalstoffen. Zo zijn er in Nederland windparken aangelegd met windmolens, bijvoorbeeld voor de kust van Egmond. En op daken van nieuwbouwwoningen worden zonnepanelen bevestigd zodat de energie voor die woningen uit zonne-energie komt.

Zonnepanelen op daken gebruiken de onuitputtelijke energie van de zon

Gebruik en verbruik van de natuur: uitwerking voor geschiedenis

Waarom de mens landbouw is gaan bedrijven, valt niet precies te zeggen. Wel is duidelijk dat in bepaalde gebieden de bevolkingsdruk te groot was om iedereen van voedsel te voorzien en nieuwe voedselrijke gebieden waren niet binnen bereik. De mens ging toen stukken natuur ontginnen. Dit was de eerste grote ingreep van de mens in de natuur, die hem in staat stelde meer voedsel te verkrijgen in een gebied. In de loop van de geschiedenis hebben technische verbeteringen de productie zover verhoogd dat een deel van de bevolking zich nu niet meer met de eigenlijke productie van voedsel hoeft bezig te houden.

Intensief geïrrigeerd bouwland in het zuiden van Mesopotamië (in het tegenwoordige Irak)

Stijgende voedselproductie vanaf de 19^{de} eeuw

Hierdoor konden steden zich ontwikkelen en kwamen handelsstromen op gang. De basis van de welvaart van de mensen was tot de negentiende eeuw gebaseerd op landbouw, en het grootste deel van de bevolking was dan ook in deze sector werkzaam. Het areaal aan bruikbare landbouwgrond was tot de negentiende eeuw beperkt, omdat de minerale rijkdom van de bodem alleen in stand gehouden kon worden door natuurlijke mest toe te voegen, of door de grond tussen de bebouwing door langdurig braak te laten liggen.

In de negentiende eeuw vond in Europa en in Noord-Amerika de industriële revolutie plaats. Door revolutionaire ontwikkelingen in de landbouw, zoals mechanisatie en de uitvinding van kunstmest, steeg de voedselproductie spectaculair.

Mechanisatie en uitvinding van kunstmest leidden in de 19^e eeuw tot een revolutie in de landbouw

Deze productiestijging lag aan de basis van een bevolkingsexplosie. De bevolking vond massaal werk in de industrie. Door de massaproductie in de industrie trad een schaalvergroting op. Hierdoor groeide de transportsector in de negentiende en twintigste eeuw spectaculair.

Zeilstoomschip; in de 19^e eeuw werden zeilschepen massaal vervangen door stoomboten

Imperialisme en groeiende kloof tussen rijk en arm

Deze ontwikkeling leverde naast voordelen ook problemen op, zoals een tekort aan grondstoffen. De industrielanden losten dat probleem op door een politiek van imperialisme: ze verzekerden zich van goedkope grondstoffen uit koloniën en probeerden tevens afzetmarkten te creëren voor de industriële producten.

De welvaart in de industrielanden steeg in de negentiende en twintigste eeuw spectaculair en er ontstond een kloof tussen arme en rijke landen. Die kloof is in grote delen van de wereld eerder vergroot dan verkleind, ook nadat in de twintigste eeuw een einde kwam aan het imperialisme.

Industrialisatie leidde tot massaproductie: vrouwen in een fabriek (1945)

Oog voor milieuvervuiling in de 20^{ste} eeuw

Door de industrialisering groeiden de steden en nam het gebruik van natuurlijke grondstoffen exponentieel toe. De uitstoot van reststoffen, die bij de productie en consumptie vrijkwamen, leidde vooral in de industriegebieden tot een vervuiling van het milieu. In de loop van de twintigste eeuw kregen bevolking en overheden hier steeds meer oog voor. Vooral vanaf 1960 worden natuur- en milieuwetten gemaakt om misbruik van de natuur tegen te gaan.

Uitstoot van gassen leidt tot luchtvervuiling

Overheden, non-gouvernementele organisaties (ngo's) en bedrijven gaan begrijpen dat milieuvuiling een mondiaal probleem is, dat vraagt om internationale wereldwijde coördinatie. Vanaf het einde van de twintigste eeuw is de aandacht voor natuur- en

milieubelangen groot. Overheden, bedrijven en ngo's gaan voorzichtig samenwerken in de strijd voor natuur- en milieubelangen.

Gebruik en verbruik van de natuur: uitwerking voor aardrijkskunde

Hoe mensen de natuur gebruiken en verbruiken, hangt nauw samen met hoe rijk of arm ze zijn. Rijke bevolkingsgroepen maken veel gebruik van de natuur om te voorzien in een uitbundig productie- en consumptiepatroon.

Arme bevolkingsgroepen maken gebruik van de natuur om in het hoogstnoodzakelijke levensonderhoud te voorzien. In beide gevallen kan de mens inbreuk doen op de natuur.

Ploegende boer: in arme gebieden van de wereld is de landbouw nog niet gemechaniseerd

Erosie van de bodem

Landbouw tast natuur aan

Omdat landbouw een groot beslag doet op de ruimte, is het in veel landen de belangrijkste vorm van grondgebruik. Mensen brengen steeds meer gebieden met technische hulpmiddelen in cultuur voor akkerbouw, tuinbouw, bosbouw en veehouderij. Door deze ontginning wordt de natuur vaak onbedoeld aangetast. Niet alleen door het grote beslag dat gedaan wordt op de grond, maar ook doordat grond, water en lucht worden vervuild, en doordat de diversiteit van planten en dieren wordt beperkt. Deze aantasting is verschillend bij 1) de geïndustrialiseerde en 2) niet-geïndustrialiseerde, traditionele, landbouw.

We werken dit verschil hierna kort uit.

In veel arme landen vindt op grote schaal ontbossing plaats

1) Aantasting van de natuur door geïndustrialiseerde landbouw

In rijke landen kan in de landbouw en in de industrie massaal geproduceerd worden door de ontwikkelde techniek. Grote productie vereist een groot afzetgebied. Om de wereldmarkt te bedienen is het belangrijk dat goederen over de hele wereld vervoerd kunnen worden.

In onze supermarkten liggen producten uit alle delen van de wereld

De grootschalige productie leidt naast voordelen (lage prijs, goede beschikbaarheid, welvaartstijging) ook tot nadelen. Door grootschalige productie kunnen grondstoffen op den duur worden uitgeput.

In de geïndustrialiseerde landbouw worden voedingsstoffen geïmporteerd en worden producten zoals vlees en groenten geëxporteerd. Hierdoor ontstaat een mestoverschot in geïndustrialiseerde landbouwgebieden. Gebruik van technische hulpmiddelen zoals machines, kunstmest en bestrijdingsmiddelen, zorgen voor monocultuur op grote akkers. Hierdoor wordt de natuur meestal meer aangetast dan in de traditionele landbouw.

Daarnaast kunnen kunstmest en pesticiden de natuurlijke flora en fauna aantasten, en vaak ook de gezondheid van de boeren.

Het is dus zaak om de gemechaniseerde landbouw zo duurzaam mogelijk te laten verlopen. Daartoe worden maatregelen genomen, zoals:

- sterk vervuilende praktijken verbieden;
- bepaalde bestrijdingsmiddelen verbieden;
- een milieuvriendelijke bedrijfsvoering subsidiëren (zoals zelfverwarmende kassen en diervriendelijke landbouw).

Scharrelvarkens, een voorbeeld van milieu-vriendelijke en diervriendelijke bedrijfsvoering

2) Aantasting van de natuur door traditionele landbouw

Technisch hoog ontwikkelde landbouw vergt veel investeringen die arme boeren in arme landen niet kunnen doen. In die landen is de landbouw nog traditioneel. Traditionele landbouw voldoet op het niveau van zelfvoorziening en de lokale markt, maar kan op de wereldmarkt meestal niet concurreren tegen de technisch geavanceerde landbouw. In de traditionele landbouw wordt de natuur vooral aangetast doordat stukken natuur op primitieve manier worden ontgonnen, bijvoorbeeld door stukken oerwoud plat te branden. Natuurbescherming in de traditionele landbouw is ook een probleem omdat er geen geld is om natuurbeschermende maatregelen te nemen.

Tropisch bos in Kameroen moet wijken voor landbouwgrond

Duurzame productie belangrijk om natuur te ontzien

Met duurzame productie kan de belasting van de natuur beperkt worden. Om vervuiling te voorkomen zijn in rijke landen allerlei milieuwetten gekomen. Fabrieken zoeken naar productiemethoden die de schade aan de natuur beperken. Zo wordt bijvoorbeeld in de papier- en in de auto-industrie producten gerecycled, om zo te besparen op natuurlijke grondstoffen en om afvalstoffen te beperken.

Ook de productie van schone energie heeft in veel landen aandacht.

Windmolenpark in Californië

Arme landen hadden aanvankelijk weinig mogelijkheden om te industrialiseren. Door de hoge lonen in de rijke landen worden arbeidsintensieve industrieën echter wel verplaatst naar die arme landen. In deze landen is door de armoede vaak geen geld voor milieubescherpende maatregelen, waardoor de productie hier vaak vervuilerder is.

Behalve producenten kunnen ook andere partijen duurzame productie stimuleren. Consumenten kunnen bij aankoop van producten en door de manier waarop ze met het afval omgaan rekening houden met de gevolgen voor de natuur. De overheid kan een bijdrage leveren aan duurzame productie door het grondgebruik te reguleren en regels vast te stellen waar bedrijven zich aan moeten houden. Ook op andere terreinen houdt de overheid het natuurbelang in de gaten, bijvoorbeeld door waardevolle landschappen te beschermen. Non-gouvernementele organisaties voor natuurbescherming spelen hierin een belangrijke rol.

2.3 Rechtvaardige verdeling

Basisinzicht 3 Rechtvaardige verdeling

Economische en technische ontwikkelingen bevorderen tot nu toe in sommige delen van de wereld maatschappelijke processen waardoor de welvaart toeneemt. In andere delen gebeurt dat niet of neemt de welvaart zelfs af. De welvaart in de wereld is daardoor ongelijk verdeeld. Dit roept vragen op over de rechtvaardigheid hiervan.

In het licht van intermenselijke relaties en mensenrechten wordt gezocht naar maatregelen om de ongelijkheid te verkleinen. Mensen hebben het recht op een menswaardig bestaan, zoals iedere dag voldoende voedsel, goede relaties met anderen, scholing, gezondheidszorg, vrijheid en menswaardig werk

Relatie van basisinzicht 3 met basisleerstof uit de kennisgebieden⁵

Gangbare leerstof, zoals omschreven in de volgende onderwerpen, geeft leerlingen inzicht in welvaartsverschillen:

⁵ Zie voor een uitgebreide beschrijving van deze leerstof: Thijssen, J., red. (2002), Notté, H., red. (2002), Wagenaar, H., red. (2002).

Natuuronderwijs

Invloed van de mens op zijn gezondheid; voorlichting op het gebied van voeding, hygiëne en ziektebestrijding.

Geschiedenis

Groei van welvaartsverschillen verklaren en pogingen beschrijven die gedaan zijn om rechtvaardigheid en onrechtvaardigheid vast te stellen en onrecht te bestrijden.

Welvaartsverschillen worden verklaard door:

- in landbouwsamenlevingen: de waarde van grondbezit;
- in handelssamenlevingen: de waarde van geld;
- in industriële samenlevingen: de waarde van productiemiddelen.

Streven naar rechtvaardigheid:

- mensenrechten en overheid.

Aardrijkskunde

Welvaartsverschillen tussen gebieden verklaren vanuit marktprincipes.

overheidsmaatregelen:

- regulering.

Uitwerking van basisinzicht 3 per kennisgebied

Rechtvaardige verdeling: uitwerking voor het natuuronderwijs

Vooraf in de rijke landen worden mensen tegenwoordig gemiddeld veel ouder dan vroeger. Dit komt doordat de voeding, de hygiëne, de arbeidsomstandigheden en de medische behandeling zijn verbeterd, en doordat er meer gezondheidsvoorlichting wordt gegeven. Gezondheidsproblemen ontstaan in de rijke landen onder andere door een teveel aan voedsel. Hier worden dan weer maatregelen tegen genomen door onderwijs en voorlichting over gezonde voeding en beweging.

De levensverwachting in het rijke West-Europa stijgt

In arme landen ligt de gemiddelde leeftijd een stuk lager. Mensen worden structureel onvoldoende gevoed en er ontstaat soms hongersnood. Ook gezondheidszorg en onderwijs zijn in arme landen voor arme mensen veel te weinig beschikbaar. Daardoor kunnen de mensen daar zich lichamelijk en geestelijk niet naar hun mogelijkheden ontwikkelen. Rijke mensen in arme landen beschikken in privéklinieken wel over de modernste gezondheidszorg.

Onderwijs en voorlichting voor de bevolking staan in arme landen op een gebrekkig niveau

Rechtvaardige verdeling: uitwerking voor geschiedenis

Volken van jagers en verzamelaars hadden doorgaans weinig bezit. Ze leidden een trekkend bestaan en veel bezit was daarbij onhandig. Grondbezit kenden ze niet.

Als de mens landbouw gaat bedrijven, heeft hij akkers en weiden nodig. Daar hoort grondbezit bij. Al snel ontstaan dan door allerlei oorzaken verschillen in dat grondbezit, en daarmee verschillen in welvaart. In de oudheid en in de middeleeuwen mondden die welvaartsverschillen uit in een klasse van grootgrondbezitters aan de bovenkant en een klasse van horigen en slaven aan de onderkant.

Betekenis van handel

Als een gemeenschap meer produceert dan ze nodig heeft voor eigen gebruik, dan ontstaat handel. Eerst ruilhandel, later handel met geld. Handel genereert winst door gebruik te maken van economische wet van de schaarste. Dat kan het beste door producten die op de ene plek overvloedig aanwezig zijn en dus goedkoop zijn, te vervoeren naar een andere plek waar ze schaars zijn en waar men ze graag wil hebben.

In de middeleeuwen haalden handelaren in Europa grote winsten door een handelsnetwerk op te bouwen in Europa. Bijvoorbeeld door graan dat in overvloed groeit in de Oostzeelanden te verhandelen naar Holland, waar graan schaars is, omdat de grond er te nat is. Geld werd nu als ruilmiddel belangrijk, en dit werd naast grondbezit een belangrijke indicatie van rijkdom.

Koggeschip: handelsschip uit de middeleeuwen in West-Europa

Ontdekkingsreizen vergroten ongelijkheid tussen arm en rijk

De schaal waarop handel werd gedreven, werd groter door de ontdekkingsreizen. Hierbij kwamen Europeanen (Portugezen, Spanjaarden, Nederlanders en Engelsen) in aanraking met volken in Afrika, Azië en Amerika. De Europeanen leerden daarbij allerlei begerenswaardige producten, kennen. Het ging om producten die voor Europeanen schaars waren zoals goud en zilver, of om nieuwe producten zoals peper en cacao.

Deze intercontinentale contacten waren bijna zonder uitzondering zeer voordelig voor de welvaart in Europa en zeer nadelig voor de welvaart van de bevolking in de andere werelddelen. Dat komt onder andere door de technische voorsprong die de Europeanen hadden op die volken. Zo had bijvoorbeeld het bezit van vuurwapens een militair overwicht tot gevolg, waardoor de Europeanen de macht konden opleggen aan de plaatselijke bevolking. Er werden plantages en handelsposten opgericht in Azië, Afrika en Zuid-Amerika. In dat laatste werelddeel werd ook veel goud en zilver gewonnen. De autochtone bevolking viel er vaak ten prooi aan dwangarbeid en slavernij. Vooral in Afrika nam slavenhandel een grote vlucht.

In Europa nam de welvaart door deze contacten juist sterk toe. Dit geldt ook voor Nederland, vooral na de oprichting van de Verenigde Oost-Indische Compagnie (VOC) en de West-Indische Compagnie (WIC).

In de 19^e eeuw wordt de slavernij in Europa en Amerika afgeschaft

Ook grotere verschillen door industrialisatie

De industrialisatie in Europa en Noord-Amerika, dat Europeanen massaal in bezit genomen hadden, had grote gevolgen voor de verhoudingen in de wereld. Hierdoor werd namelijk het welvaartsverschil tussen de bevolking in deze werelddelen en die van Azië, Afrika en Zuid-Amerika, in snel tempo groter. De Europese industrielanden koloniseerden massaal landen in Afrika, Zuid-Amerika en Azië en gebruikten die aanvankelijk vooral als wingewesten. Nederland koloniseerde het huidige Indonesië en Suriname en de Nederlandse Antillen.

Ook binnen Europa ontstonden door de industrialisering aanvankelijk grote verschillen tussen rijk en arm. Door ontwikkelingen in de landbouw (mechanisering en schaalvergroting) en door het einde van turfafravingen en huisnijverheid ontstond grote werkloosheid op het platteland. Massaal trokken plattelanders naar de steden, waar fabrieken zijn. Door dit overvloedig aanbod van arbeidskrachten bleven de lonen voor arbeiders laag. Dit leidde

ertoe dat arbeidersgezinnen werden uitgebuit en zorgde voor slechte werk-, woon- en leefomstandigheden.

Acceptatie welvaartsverschillen tot in 18^{de} eeuw

Mensen in Europa hebben verschillen in welvaart tussen mensen tot ver in de achttiende eeuw (rond 1750) als een vanzelfsprekende situatie aanvaard. De wereld was in hun visie nu eenmaal door God geschapen en ieder nam daarin de plaats die hem of haar toekwam. Wel waren Christenen verplicht tot naastenliefde voor hen die door ziekte en zwakte echt niet voor zichzelf konden zorgen. Wie goed leefde, had later toch het eeuwige leven in de hemel. Het idee dat alle mensen ook recht hadden op een menswaardig bestaan op aarde kwam lange tijd niet bij hen op. Vanuit die gedachte werden ook verschijnselen aanvaard, zoals onderdrukking van onderdanen door een autocratisch bestuur en slavernij.

Ontwikkelingen naar democratie

Halverwege de achttiende eeuw kwamen er voor het eerst gedachten op dat mensen zelf een samenleving konden inrichten. Vanaf toen vertrouwden veel mensen zichzelf de vrijheid toe om een andere samenleving te ontwerpen. Die mensen vonden dat iedereen vrij hoorde te zijn om zelfstandig beslissingen te nemen. In dat beeld paste geen slavernij en onderdrukking zou vervangen moeten worden door een democratisch bestuur met gelijke rechten en plichten voor alle burgers. Deze ideeën kregen steeds meer aanhangers. Maar er was ook veel verzet. Mensen die slaven hadden, wilden hun geen vrijheid geven, omdat dit de economie zou schaden. Tevens ontvaardden de eerste experimenten met een democratisch bestuur in Frankrijk in nieuwe dictatuur.

Democratiseringsprocessen in Europa en Noord-Amerika

In de negentiende eeuw vonden steeds meer mensen dat slavernij niet te rijmen viel met de ideeën van burgers over vrijheid en mensenrechten. Ondanks de economische belangen die ermee gediend waren, werd de slavernij daarom in de loop van de negentiende eeuw afgeschaft.

Ook vonden steeds meer staten een werkbare vorm voor een democratisch bestuur.

Binnen dit nieuwe mensbeeld richtten arbeiders vakbonden en politieke stromingen op die hun welvaart moesten verbeteren. De overheid zorgt mede daardoor op den duur voor sociale wetgeving, waardoor de arbeiders in Europa ten slotte mee gingen profiteren van de winsten van de industrie. De leefomstandigheden van de arbeiders in Europa en Noord-Amerika verbeterden vanaf die tijd. Burgers hechtten waarde aan goed onderwijs, zowel voor de hogere klassen als voor de lagere sociale klassen in de samenleving.

De geïndustrialiseerde samenleving vroeg steeds meer geschoolde arbeidskrachten.

Er kwam leerplicht voor iedereen en voortgezet onderwijs voor de meer gegoeden. Met de toenemende welvaart werd algemeen onderwijs en vakonderwijs praktisch voor iedereen bereikbaar.

Schoolklas: door volksonderwijs wordt een goede beroepsopleiding voor grote delen van de bevolking bereikbaar

Democratisering arme landen blijft achter

In de door Europa beheerste koloniën vonden dergelijke democratiseringsprocessen meestal niet plaats. Ook niet toen na de Tweede Wereldoorlog de koloniën van de Europese landen zelfstandig werden. De VS en de Sovjet-Unie steunden vaak juist antidemocratische dictatoriale regimes, onder invloed van de Koude Oorlog. Doordat er geen goed werkend democratisch staatsbestel was, werd de welvaart niet rechtvaardig verdeeld. Bovendien bleven de voormalige koloniën, de arme landen, economisch voor de afzet van hun producten sterk afhankelijk van hun vroegere overheersers, de rijke landen. Rijke landen betaalden lage prijzen voor grondstoffen en beschermden hun eigen markten vaak met subsidies of invoerheffingen tegen goedkope producten uit deze landen.

Rechtvaardige verdeling: uitwerking voor aardrijkskunde

In alle sectoren treedt schaalvergroting op, waardoor producenten en consumenten over een groter gebied zijn verspreid en producenten moeten concurreren met producenten uit andere gebieden. Producenten in armere gebieden met slechtere productieomstandigheden zijn dan meestal in het nadeel. Ze kunnen op de wereldmarkt vaak moeilijk concurreren met bedrijven uit rijke landen, omdat rijke landen een technische voorsprong hebben, die ze steeds verder uitbouwen.

Dat komt doordat deze landen geld en kennis hebben voor innovatie, waardoor ze nieuwe hoogwaardige producten ontwikkelen, die geproduceerd worden met steeds geavanceerdere methoden. Hierdoor ontstaat een ontwikkeling die aan de ene kant leidt tot steeds grotere welvaart en aan de andere kant tot achterstand en armoede.

Europoort: een motor voor de Nederlandse welvaart

Infrastructuur belangrijk

Rijke landen hebben ook meer mogelijkheden om de vestiging van nieuwe bedrijven te stimuleren, bijvoorbeeld door te zorgen voor een goede infrastructuur. De omvang en kwaliteit van diensten in een gebied hangt nauw samen met de welvaart van de mensen die er wonen. Hoe rijker een gebied, hoe meer er allerlei basisvoorzieningen voor mensen gegarandeerd zijn.

Voorbeeld van een geavanceerd wegennet

Straatbeeld in India

Hoe armer een gebied, hoe minder voorzieningen zoals woningen, scholen, ziekenhuizen en winkels.

Krottenwijk in Mumbai, India

Schaalvergroting ongunstig voor arme landen

Ook op de arbeidsmarkt geldt schaalvergroting. De vervoersmogelijkheden zijn verbeterd, en migranten uit arme gebieden trekken naar rijkere gebieden. De welvaart van de rijke landen heeft op hen een grote aantrekkingskracht. Daarbij is het voor arme landen een groot probleem dat juist de talentvolle mensen hun land verlaten omdat ze in rijke landen meer kansen en betere leefomstandigheden aantreffen. Veel lager geschoolden uit arme landen worden in rijke landen echter niet toegelaten, omdat ze daar te weinig bijdragen aan de economie. Ook zien we dat arbeidsintensieve bedrijven zich vestigen in gebieden waar goedkope arbeidskrachten wonen. Daar waar arme landen juist op basis van loonkosten of een gunstig landbouwklimaat goed kunnen concurreren met rijke landen, zoals in de productie van katoen, worden markten in rijke landen voor deze producten afgeschermd door invoerrechten of subsidiëring van de eigen bedrijven.

Nederland behoort tot de rijke landen met hoge lonen, waar door de mechanisatie de werkgelegenheid in de industrie is teruggelopen. In landen met lagere lonen is de industrie nog de belangrijkste werkgever. Daarnaast is er een groep arme landen met weinig industrie.

Projecten voor welvaartsontwikkeling, onderwijs en gezondheidszorg

Er zijn maatregelen te nemen om de verschillen tussen arm en rijk te verkleinen. Zo proberen rijke landen wel de ontwikkeling in arme landen te stimuleren met projecten voor welvaartsontwikkeling, onderwijs, gezondheidszorg. Ook internationale organisaties proberen de ontwikkeling van arme landen te bevorderen. Dat heeft echter minder effect dan mogelijk is als tegelijkertijd afzetmarkten in rijke landen voor producten uit arme landen worden afgeschermd.

3 Integratie van kennis en competenties

Basisinzicht 4 Duurzame ontwikkeling

We spreken van duurzame ontwikkeling wanneer in productie en consumptie duurzaamheid (zoals geformuleerd in basisinzicht 2) vooropstaat, en als bij die consumptie en productie bovendien de lusten en lasten daarvan rechtvaardig verdeeld worden over de mensen.

Relatie van basisinzicht 4 met basisleerstof uit de kennisgebieden

Dit basisinzicht integreert de basisinzichten 1, 2 en 3 en daarmee zijn we bij dit basisinzicht aangeland bij de eigenlijke kernleerstof over duurzame ontwikkeling. In dit basisinzicht wordt geen extra reguliere kennis toegevoegd. Toch is de integratie van de vorige basisinzichten meer dan de som der delen. Het is juist bij deze integratie van keuzes en competenties dat leerlingen zich leren oriënteren op het terrein van maatschappij en samenleving. Hier vindt de vorming tot actief burgerschap plaats. En omdat het bij de uitwerking van de casus gaat om oriëntatie op een mondiaal probleem, spreken we hier van een bijdrage tot de vorming van *wereldburgerschap*.

De opvoeding en het onderwijs in duurzame ontwikkeling is niet afgerond als de leerlingen een canon aan voorwaardelijke kennis kunnen reproduceren, geformuleerd als een samenhangend stelsel van feiten, begrippen, procedures en principes. Ze moeten die voorwaardelijke kennis in een of andere vorm natuurlijk wel hebben en kunnen oproepen. Maar bij de integratie van die kennis gaat het er vooral om hoe de leerling die kennis kan toepassen in een concrete casus. Daarbij zijn de volgende stappen belangrijk:

- dat hij de kennis kan oproepen;
- dat hij de waarde van die kennis kan beoordelen;
- dat hij kan reflecteren op dit beoordelingsproces.

De toepassing en reflectie laten zien wat die kennis kan betekenen voor duurzame ontwikkeling bij een concreet probleem. Het gaat, daarbij dus steeds om competentie op drie niveaus: kennis hebben van een bepaalde stand van zaken, deze kennis kunnen gebruiken in een actuele context en hierop kunnen reflecteren.

We kunnen hiermee drie soorten doelen hebben. Ten eerste zijn er kennisdoelen: die zijn erop gericht kennis te verkrijgen in de vorm van een theoretisch inzicht in de samenhangen tussen verschijnselen. Ten tweede zijn er toepassingsdoelen: deze zijn erop gericht die kennis in allerlei maatschappelijke contexten praktisch toe te passen. Ten derde zijn er reflectiedoelen: die zijn erop gericht te reflecteren op het proces van kennisverwerving en toepassing. Wat houden deze drie soorten doelen in?

- 1 De kennisdoelen zijn geformuleerd als leerinhouden onder de basisinzichten 1, 2 en 3.
- 2 Bij toepassingsdoelen gaat het er steeds om dat leerlingen afwegingen en keuzen maken in kennis, en dat ze die wegen in het licht van een bepaalde casus. Ze moeten overwegen wat in het licht van die casus een verstandige maatregel zou zijn in het kader van duurzame ontwikkeling.
- 3 Bij reflectiedoelen gaat het er steeds om dat leerlingen hun eigen en andermans handelen evalueren binnen dit selectie- en afwegingsproces. Deze reflectievaardigheid is daarmee een algemenere competentie dan de toepassing. Reflectiedoelen kunnen het beste beschreven worden naast de toepassingsdoelen. Reflectiedoelen zijn bijvoorbeeld:
 - zelfkennis: kennis hebben van de eigen sterke punten en zwakheden bij het eigen handelen, en van de eigen kennis;
 - sociale vaardigheden zoals empathie: het vermogen zich in te leven in de redeneerwijzen en overwegingen van anderen, binnen het vermogen om rekening te houden met hun standpunten;

- discussievaardigheden, zoals het vermogen het eigen standpunt helder te verwoorden en adequaat en met kennis van zaken te reageren op argumenten.

Kennis, gebruik van kennis en reflectie komen aan de orde als er concrete vraagstukken of casussen worden behandeld. Daarvoor komen allerlei casussen in aanmerking, zoals het energieverbruik in huis, het papierverbruik op school, of het instellen van vangstquota voor vissers in de Noordzee. Sommige problemen zijn echter nog niet geschikt als casus voor basisschoolleerlingen. Een casus waarbij kinderen bijvoorbeeld alleen inzicht in een probleem kunnen krijgen met behulp van kennis die nog niet voor hen behapbaar is, bijvoorbeeld kennis van wereldeconomie, leidt tot niets.

Dit vierde basisinzicht werken we daarom dan ook niet uit met een leerstofbeschrijving, maar in een lessencyclus. In deze lessencyclus werken we een casus uit de mondiale leef- en belevingswereld van de leerlingen uit in werkvormen en leeractiviteiten. U vindt die lessencyclus hierna in deel II van deze domeinbeschrijving. Doel is dat leerlingen delen van hun basiskennis die is opgesomd onder basisinzicht 1, 2 en 3, kunnen gebruiken om deze casus tot op verschillende schaalniveaus te verkennen, te beoordelen en erop te reflecteren.

Deel II Lessencyclus over duurzame ontwikkeling

Visserij voor de kust van Senegal

Visvangst voor de kust van Senegal door lokale en Europese vissers

Een exemplarische lessenserie over duurzame ontwikkeling

Door

Henk Wagenaar
Marnix Izeboud
Moes Wagenaar
Diedert Spijkerboer

4 Over deze lessencyclus

Dit lespakket bestaat uit vier lessen en heeft tot doel de leerling kennis te laten maken met het vierde basisinzicht 'duurzame ontwikkeling'. Dit gebeurt aan de hand van een vereenvoudigd praktijkvoorbeeld over dreigende overbevissing voor de kust van Senegal. Het voorbeeld kan worden gebruikt om de leerlingen de inzichten bij te brengen, die ze nodig hebben om het begrip duurzame ontwikkeling te begrijpen en zich erbij betrokken te gaan voelen. In de eerste les krijgen leerlingen de nodige informatie over het voorbeeld. De kennis zoals verwoord in basisinzichten 1, 2 en 3 komt hier aan de orde in een concrete situatie. Aansluitend krijgen de leerlingen de gelegenheid om de kennis te verwerken door in groepjes een rollenspel voor te bereiden. In de tweede les voeren ze de voorbereide rollenspelen uit en worden die nabesproken. Hierbij krijgen leerlingen de gelegenheid om zich in te leven in de situatie. In de derde les wordt de noodzaak van duurzame oplossingen besproken en leren de leerlingen om oplossingen op duurzaamheid te beoordelen aan de hand van criteria. Ook worden ze opnieuw uitgenodigd een rollenspel voor te bereiden. In dit rollenspel draait het om de duurzaamheid van de oplossingen en de gevolgen van deze oplossingen voor verschillende belanghebbenden. In de vierde les worden deze voorbereide rollenspelen weer uitgevoerd en nabesproken. De lessencyclus biedt u de mogelijkheid om leerlingen te beoordelen op deze vaardigheden.

Case is vereenvoudiging van de werkelijkheid

Het is niet gemakkelijk om voor kinderen een concreet voorbeeld te vinden dat inzicht geeft in de ingewikkelde problematiek van duurzame ontwikkeling. Zeker niet als daarbij ook nog een mondiaal perspectief van wereldburgerschap zichtbaar moet worden. Een voorbeeld wordt al gauw te ingewikkeld omdat kinderen bij een mondiaal probleem vaak al gauw iets moeten weten van de wereldeconomie en ook van ecologische diversiteit. Deze zaken zijn echter doorgaans veel te ingewikkeld voor basisschoolkinderen. Daarom is het nodig om ieder voorbeeld op wereldschaal sterk te vereenvoudigen. Deze vereenvoudiging mag echter niet zo ver gaan dat er alleen een karikatuur van de werkelijkheid overblijft. Het doel van de vereenvoudiging moet zijn om tot een voorbeeld te komen dat:

- een goed beeld geeft van duurzaamheid;
- leerlingen zich goed kunnen voorstellen;
- makkelijk is uit te leggen, en
- dat toch zo dicht mogelijk bij de werkelijkheid blijft.

We menen dat we de basisinzichten die nodig zijn om duurzame ontwikkeling te begrijpen, vrij concreet kunnen maken aan de hand van het voorbeeld van visserij in Senegal:
Inzicht 1: De mens is afhankelijk van de natuur. We hebben vis (of vlees) nodig voor onze eiwitten. Inzicht 2: Door toenemend gebruik van de natuur kunnen milieuproblemen ontstaan. Als je meer vissen vangt, raakt op een gegeven moment de zee leeg. Als je er niet te veel vangt, heft het aantal nieuwe vissen dat geboren wordt het verlies door visvangst op. Inzicht 3: Er zijn verschillen in welvaart. Europese vissers kunnen met hun grote boten, grote netten, en slimme apparaten makkelijker en meer vis vangen dan de Senegalese vissers in hun kleine bootjes.
Inzicht 4: Duurzaamheid houdt in een beter milieu en eerlijke verdeling. Iedereen wil graag vis vangen en eten. Als je moet stoppen met vissen, dan kun je geen geld meer verdienen. Maar als de vissen op zijn, dan kun je ook geen geld meer verdienen en ook geen vis meer eten.

We spreken in de casus niet over een bepaalde vissoort, wat ook een sterke vereenvoudiging inhoudt. Iedere vissoort heeft namelijk zijn eigen problematiek. Toch is onze casus heel realistisch voor veel vissoorten, zoals de inktvis, de zwarte heek en de tonijn.

Inmiddels vangen rijke Senegalezen een deel van de visvangst met grote trawlers. Dit aspect hebben we omwille van de eenvoud bewust uit het voorbeeld weggelaten. De traditionele manier van vissen is tegenwoordig nog erg belangrijk in Senegal: er zijn nog meer dan duizend pirogues in gebruik.

De werkelijkheid is ook wat vereenvoudigd door wat feiten over Mauritanië toe te voegen aan het voorbeeld. Mauritanië ligt net ten noorden van Senegal, heeft een groter deel van zijn visrechten verkocht en is economisch afhankelijker van de verkoop van visrechten. De casus in deze lessencyclus vormt een soort gemiddelde van de situatie in Senegal en Mauritanië samen.

Relatie case met reguliere kennis van wereldoriënterende vakken

Voor basisinzicht 1 (afhankelijkheid van de natuur) is dit de kennis over voeding (Waarom is het eten van eiwitrijk voedsel zoals vis, belangrijk?). Tevens moet de leerling weten wat mensen kunnen eten als vervanging van vis.

Voor basisinzicht 2 (milieuschade door overgebruik) is algemene kennis over milieu-problematiek nodig, en het inzicht dat je vis kunt vangen op voorwaarde dat er weer evenveel nieuwe vissen geboren worden.

Voor basisinzicht 3 heeft de leerling basiskennis nodig over ontwikkelingsproblematiek, en specifieke kennis over hoe welvarend en ontwikkeld Europeanen en Senegalezen zijn.

Basisinzicht 4 is nieuw, en integreert de basisinzichten 1,2 en 3. Dit vereist van de leerlingen:

- het vermogen om de eerdere inzichten te combineren;
- een oordeel over wat een eerlijke verdeling is;
- het vermogen om verschillende belangen tegen elkaar af te wegen;
- het vermogen om, als betrokkene, een afweging te maken tussen het eigenbelang en andere belangen.

Leeswijzer

U vindt in dit deel alle nodige informatie om de lessencyclus te doorlopen. In hoofdstuk 5 wordt het voorbeeld beschreven aan de hand waarvan de kinderen over duurzaamheid zullen leren. Hoofdstuk 6 laat zien hoe de basisinzichten in het voorbeeld verwerkt zijn als algemene lesdoelen. In hoofdstuk 8 tot en met 11 worden de lessen beschreven, inclusief de leerdoelen. Hoofdstuk 12 geeft een paar ideeën over warming-up en coolingdown voor en na bij de lessen.

Ten slotte zijn er nog twee bijlagen. Bijlage 1 bevat de opdrachtbladen voor de leerlingen, aan de hand waarvan zij de rollenspelen kunnen voorbereiden. In bijlage 2 treft u formulieren aan die de kinderjury en u kunnen gebruiken om uw leerlingen te beoordelen.

5 Achtergrondinformatie bij het lesthema

Algemene informatie over Senegal

Senegal ligt aan de westkust van Afrika. Het land kent veel verschillende bevolkingsgroepen en is voor 90 procent islamitisch.

Senegal is een echt ontwikkelingsland. Het behoort tot de 25 armste landen ter wereld.

Van de bevolking is 50 procent werkzaam in de landbouw en bijna de helft van de bevolking leeft onder de armoedegrens (van 1 dollar per dag). Senegal heeft wel een economische groei van 5 procent per jaar en doet het op dit punt relatief goed in de regio.

Het onderwijs is gratis, maar door de kosten van leermiddelen, schooluniformen en dergelijke, gaan veel kinderen maar een paar jaar naar school. Daarna moeten ze meehelpen in het huishouden, of aan het werk. Kinderarbeid komt dus nog steeds veel voor. Vis is voor Senegal een erg belangrijk product: De inwoners zijn voor 75 procent van hun eiwitbehoefte afhankelijk van vis, en ruim de helft van de exportinkomsten komt binnen door visexport.

Visserij in Senegal

De kustwateren van Senegal zijn van nature bijzonder rijk aan vis. Hierin wordt door Senegalezen traditioneel gevestigd met pirogues (kleine, open bootjes die tegenwoordig wel zijn uitgerust met een aanhangmotor).

Tegen betaling mogen ook Europese vissers in de kustwateren van Senegal vis vangen.

Hiervoor worden grote trawlers ingezet, eigenlijk een soort drijvende visfabrieken waarin de vis al deels verwerkt wordt en vervolgens ingevroren. Vaak zijn ze uitgerust met sonar om scholen vis op te sporen.

Historie

Rond 1980 werd door de grote droogte in de Sahel veeteelt steeds moeilijker en besloten veeboeren uit het binnenland weg te trekken om aan de kust te gaan wonen en een bestaan te vinden in de visserij.

In dezelfde periode groeide in Europa het bewustzijn van de overbevissing in de Noordzee en in het noordelijk deel van de Atlantische oceaan. Dit leidde ertoe dat vangstquota werden ingesteld. Hierdoor ontstond overcapaciteit in de vissersvloot, dreigende werkloosheid en economische terugval voor belangrijke visserijregio's. Ter compensatie kocht de EU vangstrechten in de lokale wateren van diverse West-Afrikaanse landen, waaronder Senegal. Dit leek een goed idee. De wateren voor de kust van West-Afrika waren bijzonder visrijk en de visstand leek bijna onuitputtelijk. En hoewel elk land volgens internationale verdragen exclusieve visrechten heeft tot op een afstand van 200 zeemijl buiten de kust, gingen de kleine pirogues niet verder dan zo'n 9 mijl uit de kust. Voor de betrokken West-Afrikaanse landen vormde de verkoop van visrechten dan ook een welkome aanvulling van de nationale schatkist.

Sociale problemen en milieuproblemen

Inmiddels lijkt de toenemende vangst ertoe te leiden dat de visstand terugloopt. Hoewel er geen harde cijfers bekend zijn, zijn er sterke aanwijzingen dat nu ook hier sprake is van overbevissing. Vissers moeten nu tien dagen op zee blijven voor een winstgevende vangst, terwijl vroeger tien uren genoeg waren. Doordat bepaalde favoriete soorten minder voorkomen, eten mensen nu vis waar ze vroeger hun neus voor ophaalden.

Behalve dat er overbevissing is, worden ook efficiënte, maar schadelijke vismethoden gebruikt, die de natuur zwaar aantasten. Er worden bijvoorbeeld netten met fijne mazen gebruikt, waardoor er veel bijvangst is, er wordt dynamiet gebruikt, en de zeebodem wordt kaal geschraapt met zogeheten bodemtrawlers.

Door lagere vangsten en grotere aantallen bootjes zien de lokale vissers zich genoodzaakt om steeds verder de zee op te gaan. Hierbij komen ze (soms letterlijk) in aanvaring met de Europese vissers op hun trawlers. De lokale vissers zijn niet alleen in het nadeel door hun kleine bootjes, maar ook doordat de trawlers sonarapparatuur hebben, waarmee ze scholen vis kunnen opsporen.

Duurzame oplossingen

Het Wereld Natuur Fonds (WNF) heeft, samen met andere organisaties, verschillende activiteiten ontplooid om de visvangst duurzamer te maken. Met betrokken West-Afrikaanse landen probeert het WNF internationale afspraken te maken, en op lokaal niveau worden kleinschalige initiatieven ondersteund. Dit heeft er onder andere toe geleid dat beschermde gebieden worden ingesteld, waarin niet gevestigd mag worden, en er zijn lokale afspraken gemaakt over maximale vangsten en boetes op overtredingen. Ook grote visverwerkende bedrijven zoals Unilever nemen initiatieven, waardoor alleen producten van duurzame visvangst worden gekocht. Unilever komt daarbij met een consumentenkeurmerk voor haar visproducten, zodat de consumenten weten dat ze duurzaam gevangen vis kopen.

6 Algemene lesdoelen

Lesdoel 1 (bij basisinzicht 1)

Leerlingen krijgen door dit voorbeeld inzicht in de afhankelijkheid van mens en natuur.

Vis is zeer belangrijk voor de mensen in Senegal. Vis voorziet in 75 procent van de eiwitbehoefte en genereert ruim de helft van de exportinkomsten. Met die inkomsten kunnen in andere basisbehoeften worden voorzien.

Lesdoel 2 (bij basisinzicht 2)

Leerlingen krijgen door dit voorbeeld inzicht in milieuschade door verbruik in plaats van gebruik.

De Senegalese kustwateren waren oorspronkelijk erg visrijk. Doordat de visvangst toeneemt en er meer schadelijke vangstmethoden worden gebruikt, worden de wateren steeds armer aan vis en lopen de visvangsten terug.

Lesdoel 3 (bij basisinzicht 3)

Leerlingen krijgen door dit voorbeeld inzicht in de verschillen in welvaart en technologie en het belang van een rechtvaardige verdeling.

Uiteindelijk vissen Europese en Senegalese vissers op hetzelfde visbestand en zijn dus concurrenten van elkaar. Hierbij hebben Europese vissers een concurrentievoordeel, omdat ze ver van de kust kunnen vissen en de vis kunnen opsporen met sonar. Verder is Europa welvarender en is het voor die welvaart minder afhankelijk van vis.

Lesdoel 4 (bij basisinzicht 4)

Leerlingen krijgen door dit voorbeeld inzicht in duurzame ontwikkeling als denkkader. Daarbij staan verschillende waardenoriëntaties centraal, zoals respect tussen mensen, rechtvaardigheid in verdeling en sparen van het milieu.

Doordat er overbevissing dreigt en doordat zowel Senegalese als Europese vissers voor de kust van Senegal vissen, ontstaat er een probleem met drie belangen:

- het natuur- en milieubelang;
- het belang van de lokale vissers;
- het belang van de Europese vissers.

Om overbevissing in Senegal tegen te gaan, moet de visserij ingeperkt worden. Daarbij moet echter een balans worden gevonden tussen de belangen van Europese vissers en Senegalese vissers.

7 Lessenschema's

Iedere les duurt 60 minuten.

De globale opzet van de lessen is als volgt:

Les	Taak	Tijdsduur
1	<ol style="list-style-type: none">1. Inleiding: enkele quizvragen2. Uitleg over de werkwijze3. Uitleg over visvangst in Senegal4. Verdeling in groepjes5. Voorbereiden rollenspel in groepjes6. Evaluatie en afspraken	<p>5 min. 10 min. 15 min. 5 min. 20 min. 5 min.</p>
2	<ol style="list-style-type: none">1. Inleiding: warming-up2. Voorbereiding toneelstukjes3. Toneelstukjes + nabespreking4. Coolingdown	<p>5 min. 5 min. 45 min. 5 min.</p>
3	<ol style="list-style-type: none">1. Inleiding: enkele quizvragen2. Uitleg over duurzame ontwikkeling aan de hand van voorbeelden van (al dan niet) duurzame oplossingen in deze case3. Voorbereiding op rollenspel	<p>5 min. 25 min. 30 min.</p>
4	<ol style="list-style-type: none">1. Warming-up2. Voorbereiding toneelstukjes3. Toneelstukjes + nabespreking4. Samenvatting en coolingdown	<p>5 min. 5 min. 45 min. 5 min.</p>

8 Les 1: Inleiding en voorbereiding op eerste serie rollenspelen

Leerdoelen

Aan het eind van deze les:

- kunnen de leerlingen de basisinzichten 1, 2 en 3 toepassen op de case;
- zijn zij zich bewust van de plaats van hun rol in het geheel;
- hebben ze zich ingeleefd in hun rol.

Vorbereiding

1 Lees minimaal de volgende informatie goed door:

- 1 De algemene informatie over het lespakket (hoofdstuk 4)
- 2 De achtergrondinformatie bij het lesthema (hoofdstuk 5)
- 3 De handleidingen bij les 1 en 2 (dit hoofdstuk en het volgende)
- 4 De opdrachtbladen bij les 1 en 2 (bijlage 1: opdrachtbladen 1a tot en met 1d en bijlage 2: evaluatiebladen 2a tot en met 2c.)

2 Leg de volgende materialen voor de leerlingen klaar:

- **Wereldkaart of kaart van Afrika** voor de klas, waarop de leerlingen kunnen zien waar Senegal ligt
- **Opdrachtbladen toneelgroepjes – Les 1**

Opdrachtbladen	Groep	Aantal leerlingen
2a t/m 2c	Strengere Kinderjury	3
1a	Documentaire	4 of meer
1b	Reclame	4 of meer
1c	Misdaadverslaggever	4 of meer
1d + spiekblad	Televisiejournaal	4 of meer

- Kopieer de opdrachtbladen bij deze les. Bepaal of u iedere leerling een opdrachtblad wilt geven of dat u er één of twee uitreikt per groepje.
- De 'strengere kinderjury' (drie kinderen) moeten over alle bladen beschikken.
- Denk vast na over welke kinderen u geschikt acht voor deze strenge kinderjury. Het verdient aanbeveling daar serieuze kinderen voor te nemen, die een goed oordeelsvermogen hebben, maar toch mild zijn en enig gezag hebben bij hun groepsgenootjes. Denkt u dat de rol van jury misschien minder gewild is dan meedoen in een toneelstukje? Dan kunt u de kinderen die u voor de jury op het oog hebt, vooraf al even benaderen. U maakt zelf als supervisor ook deel uit van de jury.

Tips

1 Wijs kinderen op het belang van overtuigend spel

Als de leerling een rol speelt, krijgt hij inzicht in de persoon die hij speelt, maar ook in de rollen van de tegenspelers. Wanneer een leerling op een overtuigende manier een lokale visser wil spelen, moet hij weten wat de visser weet en wil, en dus hoe hij zich gedraagt. De reacties die de leerling krijgt van zijn tegenspelers, ontlocken bij hem ook weer nieuwe reacties. Door deze wisselwerking kunnen zowel het publiek als de spelers zich meer inleven in de standpunten van de verschillende partijen. Hier komt nog bij dat het publiek weinig voorkennis heeft van de inhoud van de rollenspelen waaraan ze zelf niet deelnemen. Daardoor wordt iedereen uitgedaagd om de inhoud van zijn eigen rollenspel te vergelijken met dat van andere groepjes.

2 Laat de kinderen geen attributen gebruiken bij de voorbereiding van het spel

De leerlingen mogen stoelen gebruiken, maar alles wat ze nodig hebben (een vis, een toonbank, een boot, een videocamera) kunnen ze *mimen*. Het mimen van een voorwerp houdt in dat je doet alsof het voorwerp er is terwijl het er niet is. Dit heeft veel voordelen.

Een gemimede vis kun je bijvoorbeeld heel geloofwaardig opeten of teruggooien in de zee zonder dat je echte dingen in je mond hebt of richting het publiek gooit.

Op de opdrachtbladen staan specifieke tips om de rollen en stukjes te spelen. Wijs de leerlingen daarop.

Uitwerking

1 Inleiding (5 minuten)

Begin met een paar quizvragen om de voorkennis te activeren en nieuwsgierigheid te wekken. Laat de leerlingen bij handopsteking kiezen voor A, B, C of D.

1 Wat kun je het beste in plaats van vis eten, omdat er dezelfde voedingsstoffen inzitten?

- A aardappels
- B boerenkool
- C een gehaktbal
- D pepermuntjes

2 Kunnen vissers altijd doorgaan met vis vangen, zonder dat er problemen ontstaan?

- A Ja, er is genoeg vis in de zee.
- B Nee, op een gegeven moment is de zee bijna leeg.
- C Ja, als ze maar niet meer vangen dan dat er nieuwe vis bijkomt.

3 Voor wie is het minder erg als ze hun werk niet meer kunnen doen: voor Nederlandse vissers, of voor Senegalese vissers uit Afrika?

- A Voor Nederlandse vissers is het minder erg, want die krijgen een uitkering als ze werkloos worden.
- B Voor Senegalese vissers is het minder erg, want die zijn toch al arm en kunnen beter ander werk zoeken.
- C Voor beide groepen is het erg.

Antwoorden:

1 C. (Daar zitten dezelfde bouwstoffen voor je lichaam in.); 2 C. (duurzaam vissen);

3 A. (De gevolgen zijn voor Nederlandse vissers minder groot.)

2 Uitleg over de werkwijze (10 minuten)

Vertel de leerlingen het volgende:

- 1 Jullie krijgen straks informatie over een visserijprobleem. Vervolgens gaan jullie over dat probleem toneelstukjes voorbereiden om het probleem uit te spelen.
- 2 Voor dat voorbereiden wordt de klas straks in vier groepjes ingedeeld. Elk groepje krijgt een opdrachtblad met informatie en rollen, en elk groepje krijgt daarin te maken met een deel van het probleem.
- 3 In een volgende les gaan jullie alle voorbereide toneelstukjes ook echt spelen. Dan wordt er natuurlijk gekeken of er leuk en goed gespeeld wordt, maar vooral ook of jullie de informatie op de opdrachtbladen goed uitspelen.
- 4 Om de toneelstukjes te beoordelen, hebben we hulp van de 'kinderjury'. Die bestaat uit drie kinderen, die daarvoor speciaal worden aangesteld en niet zelf meedoen met de stukjes. Ook zij krijgen opdrachtbladen en moeten straks samen hun werk voorbereiden.

3 Uitleg over voorbeeld (25 minuten)

Wijs de plaats van handeling aan op de kaart van Afrika voor het bord en vertel een verhaal met de volgende kernelementen:

- Senegal is een ontwikkelingsland. Dat betekent dat daar veel mensen arm zijn en leven als boer of als visser. Ze leven dan van wat het land of de zee opbrengt. Kinderen moeten vaak helpen om de kost te verdienen. Ze gaan vaak maar een paar jaar naar school en moeten daarna werken.
- Een tijd geleden heerste er grote droogte in Senegal waardoor de oogst op het land mislukte. Veel boeren besloten toen om visser te worden en trokken met hun gezin naar de kust. Daardoor zijn er nu veel meer vissers dan vroeger. Ze vissen in kleine houten bootjes (pirogues) en vangen de vis in netten. Vis is noodzakelijk in hun voedsel, want vlees is voor hen vaak veel te duur.
- Behalve deze vissers uit het land zelf verschijnen er voor de kust van Senegal vissers uit Europa, ook uit Nederland. Europeanen gebruiken daarbij grote schepen met slimme apparaten (sonar). Daarmee kunnen ze onder water kijken en grote scholen (groepen) vis opsporen en die in één keer allemaal vangen. Dan brengen ze die mee terug naar Europa.
- De Europese vissers zijn naar Senegal gekomen, omdat ze in de Noordzee vlakbij huis al zo veel vis hebben gevangen dat er van veel soorten te weinig over is.
- Voor de kust van Senegal was meer dan genoeg vis, maar nu dreigt de vis ook daar op te raken. Dat komt doordat er meer vissen gevangen worden dan dat er nieuwe geboren worden.

4 Rollenspelen voorbereiden (20 minuten)

Elk groepje gaat de volgende les een bepaald tv-programma spelen. Welk programma dat is, merken ze vanzelf.

- Ieder groepje krijgt een ander opdrachtblad en de jury krijgt zijn eigen opdrachtbladen. U bepaalt of u de bladen willekeurig verdeelt of dat u een bepaald groepje bijvoorbeeld geschikter vindt voor de reclame dan voor het journaal.
- Elke groep krijgt een eigen opdrachtblad. U kunt ervoor kiezen om ieder groepje voldoende kopieën te geven voor ieder kind. Het kan ook beperkt worden tot één of twee, om de aandacht centraal te houden binnen een groep.
- Waar meer rollen dan kinderen zijn, kunnen er dubbelrollen gespeeld worden.
- Als de gegeven tijd te kort is voor de voorbereiding, moeten de kinderen op een ander moment de gelegenheid krijgen hun stukje even te oefenen.
- Vorm nu de vier toneelgroepjes (reclame, journaal, misdaadverslaggever, documentaire) en de jury.
- Elk groepje krijgt zijn eigen opdrachtbladen voor een tv-programma. De jury krijgt behalve het juryblad ook een exemplaar van elke groepsopdracht.
- De klas gaat in de groepjes uiteen om zich voor te bereiden op de toneelstukjes in les 2.
- Per groepje krijgen de leerlingen eerst de tijd om het materiaal goed door te lezen.
- Dan gaan de groepjes oefenen. De leerkracht zet eerst de jury aan het werk, doet dan de ronde langs de groepjes en keert ten slotte terug om de jury te helpen.

5 Evaluatie en afspraken

- Inventariseer even hoe ver ieder groepje is gekomen met de voorbereiding.
- Als de tijd voor de voorbereiding voor een groepje te krap is geweest, maak dan afspraken over tijd en plaats om de opdracht af te ronden.

9 Les 2: Eerste serie rollenspelen spelen en nabespreken

Leerdoelen

Aan het eind van les 2 moeten de leerlingen zich bewust zijn van het feit dat de drie verschillende belangen (milieu, Senegalese vissers, Europese vissers) met elkaar botsen. En ze moeten inzien dat dit een probleem is.

Vorbereiding

- Maak ruimte vrij waar de leerlingen hun voorbereide stukjes kunnen spelen.
- Zorg voor een goede plaats voor de jury en voor een opstelling waarbij alle leerlingen actief kunnen kijken naar het vertoonde spel.
- Lees de opdrachtbladen nog eens door om goed te kunnen beoordelen of de inhoud in de stukjes goed wordt overgebracht.

Tips

Uw rol als docent bij het toneelspel

- Tijdens en vlak voor de toneelstukjes bent u presentator.
- U vertelt even wat er te zien is en u kunt tijdens de scènes eventueel verteller zijn.
- Als de scènes worden nagesproken met de klas bent u weer gewoon docent.
- Blijf vooral positief over de prestaties van de groepjes. De Strengte Kinderjury is al streng genoeg! Geef de leden van de Strengte Kinderjury wel waardering voor hun strenge gedrag, bijvoorbeeld door een applaus in te zetten na hun commentaar.

Tips bij toneelspelen

- Laat de kinderen in principe geen attributen gebruiken bij het spel. Ze mogen stoelen gebruiken, maar alles wat ze nodig hebben (een vis, een toonbank, een boot, een videocamera) kunnen ze *mimen*.
- Zorg dat de toeschouwers alle kinderen kunnen zien, die spelen.
- Zorg dat ook alle kinderen te horen zijn.
 - Op de opdrachtbladen staan specifieke tips om de rollen en stukjes te spelen.

Uitwerking

1 Warming-up (5 minuten)

- De leerlingen gaan straks toneelspelen, dus het is prettig als ze er weer even inkomen.
- Zie hoofdstuk 12: *Ideeën voor warming-up en coolingdown bij de lessen*.

2 Vorbereiding toneelstukjes (5 minuten)

- Geef de leerlingen nog even de tijd om zich voor te bereiden.

3 Toneelstukjes (45 minuten)

- De tv-programma's worden door de verschillende groepjes in deze volgorde gespeeld:
 - o documentaire;
 - o reclame;
 - o misdaadverslaggever;
 - o televisiejournaal.
- o Elk programma wordt *kort* nabesproken. Een goede vorm daarvoor is:
 - o De juryleden geven een voor een hun oordeel op de punten 'techniek', 'inhoud' en 'wat ontbreekt er?'
 - o De klas mag kort wat zeggen.
 - o Het groepje dat gespeeld heeft, geeft een reactie op het commentaar.
 - o Vul als docent dit alles, indien nodig, aan.

- o Laat de leerlingen hun opdrachtbladen goed bewaren; ze kunnen ze bij de volgende twee lessen weer gebruiken.

Coolingdown (5 minuten)

- Sluit de les even gezamenlijk af op een leuke, makkelijke manier.
- Zie hoofdstuk 12: *Ideeën voor warming-up en coolingdown bij de lessen.*

10 Les 3: Inleiding op duurzame oplossingen en voorbereiding op de tweede serie rollenspellen

Leerdoelen

Aan het einde van deze les:

- kennen de leerlingen het begrip duurzame ontwikkeling;
- weten de kinderen aan welke criteria een duurzame oplossing moet voldoen;
- hebben ze klassikaal geoefend duurzame oplossingen te beoordelen;
- kunnen ze zich inleven in de gevolgen die een oplossing heeft voor hun gespeelde rol.

Vorbereiding

1 Lees minimaal de volgende informatie goed door:

- 1 de opdrachtbladen 1e tot en met 1h.
- 2 de tekst met uitleg over duurzaamheid (deel I)

2 Teken figuur 1 op het bord (of flap-over) (zie hierna onder punt 3 bij uitwerking)

3 Leg de volgende materialen voor de leerlingen klaar Opdrachtbladen Toneelgroepjes – Les 3

Opdrachtbladen	Groep	Aantal leerlingen
2a t/m 2c	Strenge Kinderjury	3
1a	Documentaire	4 of meer
1b	Reclame	4 of meer
1c	Misdaadverslaggever	4 of meer
1d + spiekblad	Televisiejournaal	4 of meer

- Kopieer de opdrachtbladen bij deze les. Bepaal of u iedere leerling een opdrachtblad wilt geven of dat u er één of twee uitrekt per groepje.
- De Strenge Kinderjury (drie kinderen) moet over alle bladen beschikken.
- Denk vast na over welke kinderen u nu geschikt acht voor deze jury. Het mogen andere kinderen zijn dan de vorige keer. Het verdient aanbeveling hier serieuze kinderen voor te nemen die een goed oordeelsvermogen hebben, maar toch mild zijn en enig gezag hebben bij hun groepsgenootjes. Denkt u dat de rol van jury misschien minder gewild is dan meedoen in een toneelstukje? Dan kunt u de kinderen die u op het oog heeft, vooraf even benaderen. U maakt zelf als supervisor ook deel uit van de jury.

4 Laat de kinderen ook de bladen van de vorige keer erbij pakken.

Uitwerking

1 Inleiding (5 minuten)

Activeer de leerstof uit de vorige les. Vat daartoe de basisinzichten 1 tot en met 3 samen, zoals die naar voren zijn gekomen:

- Je moet de natuur niet blijvend schade toebrengen en daarom de zee niet leeg vissen.
- Er is overbevissing waar wat aan gedaan moet worden.
- De oplossing moet rechtvaardig zijn en rekening houden met het grote verschil in welvaart en technologie tussen Europa en Senegal.

2 Uitleg over de werkwijze (10 minuten)

Vertel de leerlingen het volgende:

- 1 Jullie krijgen straks informatie over duurzame oplossingen van het visserijprobleem in Senegal. Dat probleem hebben we de vorige keer besproken. Vervolgens gaan jullie over dat probleem opnieuw 'toneelstukjes' voorbereiden om de oplossingen die zijn bedacht, te spelen.
- 2 Voor dat voorbereiden wordt de klas straks ingedeeld in dezelfde vier groepjes. Elk groepje krijgt opnieuw een opdrachtblad met informatie en rollen, en elk groepje krijgt daarin opnieuw te maken met een deel van het probleem.
- 3 In een volgende les gaan jullie alle voorbereide toneelstukjes ook echt spelen, en dan wordt er natuurlijk weer gekeken of jullie leuk en goed spelen, maar vooral ook of jullie de informatie op de opdrachtbladen goed uitspelen.
- 4 Om de toneelstukjes te beoordelen, hebben we weer hulp van de kinderjury. Die bestaat uit drie andere kinderen dan de vorige keer. Ze zijn hiervoor speciaal aangesteld en doen zelf niet mee met de toneelstukjes. Ook zij moeten straks samen hun werk voorbereiden.

3 Uitleg over duurzame ontwikkeling (25 minuten)

Toon de leerlingen figuur 1, dat u op het bord of een flap-over hebt getekend.

Figuur 1

Oplossing	Goed voor milieu?	Goed voor Europese vissers?	Goed voor vissers uit Senegal?
1. Een jaar lang geen vis meer vangen			
2. Alleen Europese vissers mogen nog vis vangen.			
3. Alleen Senegalese vissers mogen nog vis vangen.			

Geef hierbij de volgende uitleg:

Als we een oplossing willen bedenken voor het probleem dat we in de vorige lessen hebben leren kennen, dan moeten we rekening houden met verschillende belangen.

We hebben in de eerste kolom van deze figuur een aantal oplossingen opgeschreven. Maar zijn dat goede oplossingen? Van elke oplossing kunnen we ons afvragen of hij goed is voor het milieu, voor de visstand in de zee. We kunnen ons ook afvragen of de oplossing goed is voor de Europese vissers en voor de Senegalese vissers.

Deze vragen kunnen we gebruiken om oplossingen te beoordelen op hun duurzaamheid.

Om te gaan begrijpen dat een goede oplossing rekening houdt met alle belangen gaan we achtereenvolgens klassikaal de drie (eenzijdige) oplossingen uit de figuur bespreken.

Laat de kinderen telkens bedenken of een oplossing positief of negatief uitpakt voor de drie belangen.

(Let op dat alle belangen worden behandeld bij elke oplossing. Stel eventueel aanvullende vragen: hoe goed zou dit zijn voor de natuur, voor Senegal, Europa?)

- 1) Een jaar lang niet vissen

Deze oplossing zou goed zijn voor het milieu, maar is schadelijk voor zowel de Europese als de Senegalese vissers, die brodeloos raken.

- 2) Alleen Europese vissers mogen nog vis vangen.

Deze oplossing is natuurlijk goed voor de Europese vissers, maar schadelijk voor Senegal. Het milieu is er niet noodzakelijk mee beschermd, omdat de vangsten niet beperkt worden.

3) Alleen Senegalese vissers mogen nog vis vangen.

Deze oplossing zou goed zijn voor Senegal, maar leidt tot problemen voor vissers in Europa. Het milieu is er niet noodzakelijk mee beschermd, omdat de vangsten niet beperkt worden.

- Vat de conclusies samen in dezelfde figuur. Vul daartoe plussen en minnen in voor het effect op de verschillende belangen. (*zie onderstaande figuur*)
- Laat de leerlingen zien dat elke oplossing maar één belang dient, en dus eigenlijk niet zo goed is. Deze figuur laat duidelijk zien dat deze oplossingen eenzijdig zijn. Daarom zijn het geen goede oplossingen. Goede oplossingen houden rekening met meer belangen tegelijk. Je moet rekening houden met het milieubelang, en met de belangen van individuele betrokkenen. Dit komt overeen met basisinzicht 4: de duurzame ontwikkeling. Concludeer dat een goede oplossing rekening houdt met alle belangen en dat we zulke oplossingen duurzame oplossingen noemen.
- Vraag de kinderen: wat wel een goede oplossing zou zijn en waarom. Kom eventueel met een voorbeeldoplossing (bijvoorbeeld een beetje minder vis vangen).

Oplossing	Goed voor milieu	Goed voor Europa	Goed voor Senegal
1. Een jaar lang geen vis meer vangen	+	-	-
2. Alleen Europese vissers mogen nog vis vangen.	-	+	-
3. Alleen Senegalese vissers mogen nog vis vangen.	-	-	+

4 Rollenspelen voorbereiden (20 minuten)

- Elke groep krijgt een opdrachtblad met hetzelfde tv-programma als ze de vorige keer had (reclame, journaal, misdaadverslaggever, documentaire), maar dan nu met het vervolg erop. Dit zijn de opdrachtbladen die horen bij les 3. Ook de jury krijgt weer nieuwe bladen.
- Op de bladen staat minder informatie dan op de vorige, omdat de leerlingen nu een deel al weten.
- Het is handig voor de leerlingen om ook de bladen van de vorige keer erbij te houden.
- Elk groepje krijgt zijn eigen opdrachtbladen voor een tv-programma: documentaire, reclame, misdaadverslaggever en journaal. De jury krijgt behalve het juryblad ook van iedere groepsopdracht een exemplaar.
- De klas gaat in de groepjes uiteen om zich voor te bereiden op de toneelstukjes in les 4.
- Ze moeten eerst allemaal voor zichzelf het materiaal doorlezen
- Dan gaan de leerlingen oefenen. Zet eerst de jury aan het werk, doe dan de ronde langs de groepjes en keer ten slotte terug om de jury te helpen.

5 Evaluatie en afspraken

- Inventariseer hoe ver ieder groepje is gekomen met de voorbereiding.
- Als de voorbereidingstijd voor een groepje te krap is geweest, maakt u afspraken over tijd en plaats om de opdracht af te ronden.

11 Les 4: tweede serie rollenspelen spelen en nabespreken

Leerdoelen

Aan het eind van deze les hebben de kinderen laten zien wat het effect van een oplossing is op de rol die ze speelden, kunnen ze een oplossing op duurzaamheid beoordelen aan de hand van de drie belangen (milieu, Senegalese vissers, Europese vissers).

Vorbereiding

- Maak ruimte vrij waar de leerlingen de voorbereide toneelstukjes kunnen spelen.
- Zorg voor een goede plaats voor de jury en voor een opstelling waarbij alle leerlingen actief kunnen kijken naar het vertoonde spel.
- Lees de opdrachtbladen nogmaals door om goed te kunnen beoordelen of de leerlingen in hun stukjes de inhoud goed overbrengen.

Tips

Uw rol als docent bij het toneelspel

- Tijdens en vlak voor de toneelstukjes bent u presentator.
- U vertelt even wat er te zien is en u kunt tijdens de scènes eventueel verteller zijn
- Als de scènes met de klas worden nabesproken, kunt u uw gewone docentenrol spelen.
 - Blijf vooral positief over de prestaties van de groepjes. De Streng Kinderjury is al streng genoeg! Geef de Streng Kinderjury wel waardering voor zijn strenge optreden, bijvoorbeeld door een applaus in te zetten nadat de leden hun commentaar gegeven hebben.

Tips bij toneelspelen

- Laat de kinderen geen attributen gebruiken bij het spel. Ze mogen stoelen gebruiken, maar alles wat ze nodig hebben (een vis, een toonbank, een boot, een videocamera) kunnen ze *mimen*.
- Zorg dat de toeschouwers alle kinderen die spelen, kunnen zien.
- Zorg dat alle kinderen te horen zijn.
 - Op de opdrachtbladen staan specifieke tips voor het spelen van de rollen en stukjes.

Uitwerking

1 Warming-up (5 minuten)

- De leerlingen gaan straks toneelspelen, dus het is prettig als ze er weer even inkomen.
- Zie hoofdstuk 12: *Ideeën voor warming-up en cooldown bij de lessen*.

2 Vorbereiding toneelstukjes (5 minuten)

- Geef de leerlingen nog even de tijd om zich voor te bereiden.

3 Toneelstukjes (45 minuten)

- De tv-programma's worden weer in deze volgorde gespeeld: documentaire, reclame, misdaadverslaggever, journaal.
- Na elk groepje wordt een korte nabespreking gedaan. Maar nu iets anders dan de vorige keer:
- De leden van de jury geven één voor één hun oordeel op de punten 'techniek', 'inhoud' en 'wat mist er?'
- Het groepje geeft een reactie op het commentaar.
- Met de hele klas wordt nu besproken hoe de gespeelde oplossing past in de plus-mintabel uit les 3.

4 Samenvatting (5 minuten)

- Vat de kern van de vier lessen samen:
probleem van overbevissing, voor oplossingen moet je rekening houden met het milieu en met eerlijke verdeling.

5 Coolingdown (5 minuten)

- Even gezamenlijk afsluiten op een leuke, makkelijke manier.
- Zie hoofdstuk 12: *Ideeën voor warming-up en coolingdown bij de lessen.*

12 Ideeën voor warming-up en coolingdown bij de lessen

Toneelspel vormt een vitaal onderdeel van deze lessencyclus. Leerlingen zijn hierbij niet alleen mentaal, maar ook lichamelijk bezig. In dit hoofdstuk geven we een paar manieren waarop ze zich kunnen voorbereiden op toneelspel, en waarop ze dit kunnen afronden. Kortom: warming-up en coolingdown.

Stilstaand Beeld

In de lessen van deze cyclus wordt bij de warming-ups en coolingdowns vaak gekozen voor de spelvorm *Tableau Vivant*, ofwel: een stilstaand beeld. Dit is een toneelvorm waarbij van de spelers slechts wordt verwacht dat ze een passende *pose* aannemen in een tafereel. De uitdaging daarbij is een situatie zo doeltreffend mogelijk neer te zetten door positie, houding en gezichtsuitdrukking.

Hoe begeleid u deze spelvorm?

- Doe bijvoorbeeld even het licht uit als een groepje zich opstelt of tel hardop tot 10.
- Vraag aan leerlingen die op dat moment niet meedoen, iets te noemen waarvan ze een plaatje willen zien.
- Laat elk groepje één of twee keer een plaatje maken.
- Behalve personen mogen leerlingen natuurlijk ook decorstukken uitbeelden (tafel, boom, pen).
- Houd er een goed tempo in!

Warming-ups

De meeste lessen beginnen met een inleiding, waarin u op een herkenbare, toegankelijke manier kennis en vaardigheden terughaald bij de leerlingen. Zo kunt u dan op soepele wijze de overgang maken naar leerstof die hierbij aansluit. Zo'n 'opwarmertje' is net zo hard nodig wanneer de leerlingen toneel gaan spelen. Een dergelijke *warming-up* brengt de kinderen in de juiste stemming, en maakt ze mentaal en fysiek losser en ontvankelijker voor deze werkvorm.

De nadruk bij de warming-up ligt dus op *eenvoud*. Zoals bij een normale inleiding teruggepakkt wordt op kennis die de kinderen al hebben, neemt u ook hier iets toegankelijks. Ook al is deze vorm onbekend, moet het toch voor zo veel mogelijk leerlingen *veilig en plezierig* zijn om eraan deel te nemen. Dit is essentieel om hen een goede overstap te laten maken naar de wat moeilijker, meer inhoudelijke vorm van toneelspelen die later in de lessen gebruikt zal worden.

Les 2 (idee 1)

Stilstaand beeld (zie de uitleg hierboven)

Nodig een groepje uit en noem een thema. Op een plek met voldoende ruimte gaan de groepsleden dan zo snel mogelijk, zonder overleg, in een houding staan die ze hierbij vinden passen en vormen samen een volledig stilstaand plaatje. Vertel als docent kort wat u erin ziet en zet een applaus in. Dan is de volgende groep aan de beurt.

Les 2 (idee 2)

'Wat ben je aan het doen?'

U begint deze vraag te stellen aan een leerling. Die verzint iets en de hele klas gaat dit doen. Stel deze vraag steeds weer aan een andere leerling: terwijl deze het vorige nog aan het doen is, verzint hij iets nieuws, wat dan de hele klas gaat doen.

Les 4 (idee 1)

Herhaal een van de vorige warming-ups. Het stilstaand beeld uit les 1 zou aangepast kunnen worden door locaties of beroepen te nemen in plaats van tv-programma's. Ook kan de coolingdown van les 2 worden gedaan: de visverwerkingsmachine.

Les 4 (idee 2)

Even lekker bewegen. Laat de leerlingen bijvoorbeeld lopen en rennen op de plaats, zich uittrekken op de tenen, met de handen heel hoog ('Je bent een vis en boven je hangt een lekker

stukje brood aan een haakje.’). Dan buigt de helft voorover en gaat de rest zachtjes bij de anderen op de rug (langs de ruggengraat, niet erop) trammelen als massage. Daarna wisselen ze dit om.

Coolingdowns

Les 2 en 4 (idee 1)

Stilstaand beeld

Noem weer een groepje en zegt erbij dat de klas in een stilstaand plaatje een voorproefje gaat zien van hun aflevering van de volgende keer. De kinderen gaan in een houding staan die karakteristiek is voor hun rol. Vertel erbij wat u als docent opvalt en waarom u nieuwsgierig bent geworden naar de volgende keer. Applaus!

Les 2 en 4 (idee 2)

De visverwerkingsmachine

Eén leerling begint met een mechanische beweging en een bijpassend geluid aan het begin van de machine. De volgende maakt een nieuwe beweging en nieuw geluid aan het einde van de machine. De rest van de kinderen gaat hier kriskras tussen staan als schakels in de machine. Aan het einde is er zo één keten van bewegingen en geluiden die van voor tot achter kan worden afgespeeld.

Bijlagen

Bijlage 1 Opdrachtbladen voor de leerlingen

Opdrachtbladen Toneelgroepjes – Les 1

Opdrachtbladen leerlingen

Groep	aantal leerlingen
Streng kinderjury	3
Documentaire	4 of meer
Reclame	4 of meer
Misdaadverslaggever	4 of meer
Journal	4 of meer

Opdrachtblad 1a Documentaire over Senegal

Een documentairemaker van de tv is **Helena Wijting**. Ze vindt de cultuur en de geschiedenis van West-Afrika ontzettend interessant. En ze wil die graag dichterbij de mensen in Europa brengen. Daarom laat ze met haar kleine videocameraatje in de hand de mensen in een dorp in Senegal vertellen over hun leven. Zo kan ze het alledaagse leven van de mensen daar op de televisie laten zien.

Opdracht

Speel met je groepje het volgende rollenspel van ongeveer 5 minuten:

Helena Wijting is in deze aflevering op bezoek in een dorpje aan de kust van Senegal. Hier gaat ze bij drie mensen een kijkje nemen. Ze wordt zelfs uitgenodigd op een groot feest.

De eerste die ze een bezoekje brengt, is een opa uit het dorp. Hij vertelt over hoe hij vroeger naar dit dorp is gekomen om visser te worden. Het was in het binnenland door de droogte te moeilijk geworden om boer te zijn.

De tweede die ze een bezoekje brengt, is een visser uit het dorp. Hij vertelt dat het elk jaar moeilijker is om vis te vangen, omdat er steeds minder vissen zijn.

De derde die ze een bezoekje brengt, is een kind uit het dorp. Het kind is drie jaar naar school geweest, maar daar is nu geen geld meer voor. Soms moet het kind zelfs werken.

Op het feest geeft de opa nog een toespraakje. Het blijkt dat het niet zeker is dat er volgend jaar genoeg vis is voor weer een groot feest. Gelukkig is het feest nu wel heel gezellig.

Om dit rollenspel goed te kunnen spelen, moet je eerst een paar dingen weten:

- Welke rollen moeten er gespeeld worden?
- Wat gaan die mensen zeggen en doen?

Rollen

Helena Wijting is alleen op reis. Zij gaat om de beurt op bezoek bij de mensen die er wonen. Een opa (het mag ook een oma zijn en ze kunnen ook samen zijn), een visser (of twee vissers) en één of meer kinderen.

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. Als er dan nog mensen over zijn, geef je die één of meer andere rollen.

Helena Wijting.
Opa (of oma)
Oma (of opa)
Visser (vader)
Nog een visser
Kind
Nog een kind

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Helena Wijting

Informatie

- Helena is zelf heel erg geïnteresseerd in hoe de mensen in het dorp leven.
- Helena wil aan de mensen in Europa precies laten zien hoe het leven is in Senegal.
- Helena zorgt dat de mensen voor haar camera hun leven laten zien en vertellen.

Speltips

- Helena stelt niet zo veel vragen, maar probeert de mensen uit te dagen om veel te vertellen of te laten zien. Dit doet ze met korte vraagjes of zinnestukjes, en door af en toe gewoon stil te zijn.
- Helena is heel erg blij als ze zelfs op het feest mag filmen.
- Helena vindt het spannend als ze ten dans wordt gevraagd door de visser.
- Helena zegt nog vlug, voor ze gaat dansen, dat ze volgend jaar weer terug zal komen voor deel 2 van haar documentaire.

Opa en/of oma

Informatie

- De opa/oma zit buiten en vindt het heel leuk om te vertellen over vroeger.
- Vroeger zijn ze met karren van het binnenland naar de kust verhuisd. Er was veel droogte en ze konden niet goed meer leven als boer. Als visser was het leven toen wel goed.
- De ouderen zijn altijd heel erg trots op hun kinderen en kleinkinderen. Ze wonen bij hun kinderen en die geven hun ook te eten nu ze zelf niet meer werken.
- Op het feest houdt opa/oma een toespraak waar ook uit blijkt dat er volgend jaar misschien niet genoeg vis meer is.

Speltips

- De opa/oma is heel vrolijk en maakt heel veel grapjes.
- De toespraak is toch vrolijk, want het belangrijkste is dat ze allemaal samen zijn.

Visser(s)

Informatie

- De visser is een beetje moe. Hij heeft net 10 uur achter elkaar op zijn boot gezeten. De vis dicht bij de kust is namelijk zo goed als op. Daarom moeten de vissers ver de zee op. Dat is gevaarlijk.
- De visser weet nog goed dat het vroeger veel makkelijker was om vis te vangen, maar er kwamen steeds meer vissers en iedereen probeerde steeds meer te vangen.
- De visser is bezorgd om zijn gezin. Hij moet heel hard werken om genoeg te verdienen.
- De visser nodigt Helena uit om op het feest te komen.

Speltips

- De visser kan bezig zijn met het repareren van een net dat kapot is gegaan op zee.
- De visser vindt Helena wel een heel aardige vrouw en vraagt haar op het feest ten dans. Hij wil eigenlijk dat ze haar camera weglegt. Het is tijd voor feest!

Kind(eren)

Informatie

- Het kind is vis aan het schoonmaken. Normaal is de beste vis om te verkopen, de rest om zelf op te eten (dan maken ze bijvoorbeeld soep van vissenkoppen). Maar vandaag is het anders, want het is feest. De allerbeste vis mogen ze vandaag zelf opeten!
- Het kind heeft veel broertjes en zusjes.
- Het kind kan niet meer naar school. Het is eigenlijk wel verplicht, maar ze hebben geen geld voor school en een schooluniform.
- Het kind wordt vooral opgevoed door de opa/oma, want die woont bij het kind thuis.

Speltips

- Het kind vindt het niet eng dat er iemand komt filmen. Het kind vindt Helena aardig en vertelt honderduit. Zeker als het hoort dat het voor Europa is, want opa/oma vertelt altijd over dat het zo fijn moet zijn in Europa.
- Het feest vindt het kind hartstikke leuk, want daar kun je lekker eten en dansen!

Opdrachtblad 1b Reclame voor vis

De Nederlandse Vis Industrie (NVI) is een campagne gestart om te zorgen dat mensen meer vis gaan eten. Een belangrijk onderdeel hiervan is een reclamespotje op televisie dat draait om **Jan de Visman**. De NVI wil namelijk graag dat iedereen zich bewust is van drie dingen:

- vis is lekker (Als je het eet met je ogen dicht, dan kun je zo de kust van West-Afrika voor je zien.);
- vis is gezond (Dat is in een aantal onderzoeken bewezen.);
- vis is goedkoop (Dat komt door grote boten die Europese vissers hebben waarmee ze efficiënt kunnen werken.).

Opdracht

Speel met je groepje het volgende toneelstukje van ongeveer 5 minuten:

Jan de Visman is een bijzondere man die wordt gespeeld door twee spelers tegelijkertijd. Eentje speelt met zijn hoofd en lichaam, maar houdt zijn armen op de rug. De ander staat er direct achter en houdt zijn armen onder de armen van de voorste door zodat het van voren net weer één persoon met armen lijkt. De twee kinderen die Jan spelen letten heel goed op elkaar! Alle mensen die bij hem in de viswinkel komen, worden ook op deze manier gespeeld!

De reclame moet de mensen inprenten dat ze meer vis moeten eten. Er wordt hiervoor gebruik gemaakt van een herkenningstune. Hiervoor gaan alle kinderen (behalve Jan de Visman) steeds dicht bij elkaar staan en zingen tegelijk zo mooi als ze kunnen: 'Eeeet Meeeeeer Viiiis'. In dit toneelstuk zingen de kinderen deze tune vier keer.

Na de eerste **Tune** staat Jan de Visman op het toneel in zijn viswinkel. Buurvrouw Jet komt binnen.

Ze begroeten elkaar. De buurvrouw koopt vis omdat ze het zo lekker vindt. **Tune**. Dan komt de professor binnen. Dag Professor. Dag mijnheer de Visman. De professor eet vis omdat het zo gezond is. **Tune**. Tot slot komt snelle Keessie, die eet vis omdat het zo goedkoop is en weet ook precies hoe het zo goedkoop kan zijn. **Tune**. Jan: 'Lekker, gezond, goedkoop!' **Viiiis**

Om dit rollenspel goed te kunnen spelen, moet je eerst een paar dingen weten:

- Welke rollen moeten er gespeeld worden?
- Wat gaan die mensen zeggen en doen?

Rollen

Jan de Visman bestaat uit twee spelers die continu op het toneel zijn. Verder heb je buurvrouw Jet, de professor en snelle Keessie (jongen of meisje). Ook deze rollen worden door twee spelers gespeeld, maar die komen om de beurt op toneel. Wie de stem speelt van buurvrouw Jet kan bijvoorbeeld ook de armen van snelle Keessie spelen. Alle kinderen, behalve de spelers van Jan de Visman, zijn tunezanger.

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. Als er dan nog mensen over zijn geef je die een van de overige rollen. De rest vul je in met dubbelrollen.

Jan de Visman (stem)
Jan de Visman (armen)
Buurvrouw Jet (stem)
Buurvrouw Jet (armen)
Professor (stem)
Professor (armen)
Snelle Keessie (stem)
Snelle Keessie (armen)

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Jan de Visman

Informatie

- Jan de Visman verkoopt vis. Hij doet dat al heel lang en kent iedere klant. Hij begroet ook iedereen die binnen komt heel hartelijk.
- Jan de Visman is heel nieuwsgierig. Hij maakt met iedereen een praatje en vandaag vraagt hij aan iedereen waarom ze nu eigenlijk vis eten.
- Als iedereen weg is, somt hij voor het publiek nog één keer op wat hij heeft gehoord: Lekker, gezond, goedkoop.

Speltips

- Er is een boel schoon te maken, in te pakken, te snijden, te wegen en af te rekenen, de armen en handen zijn dus vaak bezig met dit soort dingen.
- Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.

Buurvrouw Jet

Informatie

- Buurvrouw Jet is een gezellige buurvrouw, altijd in voor een praatje.
- Buurvrouw Jet eet veel vis, omdat ze het zo lekker vindt. Ze eet er meteen eentje op die ze net heeft gekocht!
- Buurvrouw Jet doet wel eens iets heel bijzonders. Dan eet ze de vis met haar ogen dicht en dan voelt het net alsof ze op een bootje dobert voor de westkust van Afrika.

Speltips

- Het praten gaat niet alleen met de stem, maar ook met de handen! Let heel goed op elkaar als 'stem' en 'armen'.
- Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.
- Ga na het afscheid nemen van Jan de Visman snel naar de andere kinderen om de tune te zingen.
- Zing op het eind nog: "Viiiiiiiis"

Professor

Informatie

- De professor kent Jan de Visman goed.
- De professor eet vis, omdat vis heel erg gezond is. Dat weet hij uit een aantal studies die hij ernaar gedaan heeft.
- Er zitten veel eiwitten in vis, die hebben mensen nodig als bouwstof.
- Er zitten visvetzuren in en die zijn gezond voor hart en bloedvaten.
- Het is het beste om twee of meer keer per week vis te eten.

Speltips

- De professor praat heel netjes en met moeilijke woorden. Hij maakt ook graag opsommingen ('punt één..., punt twee...').
- De professor gebruikt zijn handen ook om dingen duidelijk uit te leggen.
- Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.
- Ga na het afscheid nemen van Jan de Visman snel naar de andere kinderen om de tune te zingen.
- Zing op het eind nog: 'Viiiiiiiis'.

Snelle Keessie

Informatie

- Snelle Keessie komt vaak bij Jan de Visman als Keessie niet weg is voor zaken.
- Snelle Keessie eet vis, omdat het zo goedkoop is.
- Snelle Keessie weet ook hoe dat komt. Hij is namelijk wel eens met zo'n coole grote vissersboot mee geweest. De vis werd daar aan de ene kant gevangen, dan gesorteerd en aan de andere kant al klaar gemaakt om naar de winkel te gaan. Supersnel.

Speltips

- Snelle Keessie gebruikt in zijn verhaal en bij het groeten van Jan de Visman veel woorden en gebaren die op straat worden gebruikt.
- Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.
- Ga na het afscheid nemen van Jan de Visman snel naar de andere kinderen om de tune te zingen.
- Zing op het eind nog: 'Viiiiiiiis'.

Opdrachtblad 1c Misdadaverslaggever

Een natuurmisdadaverslaggever van tv is **Peter R. de Vis**. Hij gaat regelmatig met een camerateam op bezoek bij mensen die niet goed omgaan met de natuur. Hij stapt meestal ongevraagd naar binnen in kantoren en huizen, en stelt de mensen daar allerlei brutale vragen. Zo probeert hij de waarheid boven tafel te krijgen en misdaden op te lossen.

Opdracht

Speel met je groepje het volgende rollenspel van ongeveer 5 minuten:

Peter R. de Vis brengt in de aflevering van deze week twee bezoekjes. Eentje bij het Lang Leve de Vis Fonds (LLVF) en het andere bij de kapitein van een vissersboot.

Bij het LLVF gaat hij op bezoek om te horen hoe slecht het gesteld is met de visserij in de buurt van Senegal. Er wordt daar namelijk veel te veel vis gevangen. En ook Europese vissers doen daaraan mee! Dat bevestigt alleen maar wat Peter al dacht! Hij gaat eens een hartig woordje spreken met een van die vissers. Uiteindelijk maakt hij de kapitein zo boos dat hij door de bewaking weer van de boot gezet wordt.

Peter doet zijn eindpraatje voor de camera: Op deze zaak zal hij snel terugkomen, want hij is nog niet overtuigd door de kapitein!

Om dit rollenspel goed te kunnen spelen, moet je eerst een paar dingen weten:

- Welke rollen moeten er gespeeld worden?
- Wat gaan die mensen zeggen en doen?

Rollen

Peter R. de Vis is natuurlijk niet alleen. Hij heeft een hulpje, die de camera bedient en met wie hij overlegt. Hij gaat op bezoek bij het LLVF, dus er moet in ieder geval één persoon zijn die hem daar te woord staat. Verder gaat hij op bezoek bij de kapitein, waar hij uiteindelijk van boord wordt gezet. Dus er is een kapitein en er zijn één of meer bewakingsmensen. En misschien nog iemand die gewoon aan het werk is aan boord.

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. Als er dan nog mensen over zijn, geef je die één of meer andere rollen.

Peter R. de Vis
Hulpje van Peter
Woordvoerder LLVF
Hulpje woordvoerder
Kapitein vissersboot
Visser aan het werk
Bewaking
Nog meer bewaking

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Peter R. de Vis

Informatie

- Peter gebruikt de informatie die hij van het LLVF krijgt.
- Deze informatie gebruikt hij om de kapitein ervan te beschuldigen dat hij slecht omgaat met de natuur.
- Peter vindt dat het LLVF gelijk heeft, dus hij is behoorlijk boos op de kapitein.
- De kapitein heeft een paar goede tegenargumenten, dus daar moet Peter goed naar luisteren. Zo kan hij zelf weer een goed antwoord geven.

Speltips

- Peter is brutaal, maar hij probeert redelijk en eerlijk te blijven.
- Regelmatig zegt Peter iets in de camera, tegen de kijkers thuis.
- Peter overlegt soms met zijn cameraman als hij het zelf niet meer weet.
- Misschien heeft Peter wel een beetje moeite om aan boord te klimmen. Of staat de cameraman weer 's in de weg bij het interviewen. Of heeft hij last van die vieze vislucht aan boord. Of... verzin zelf maar iets anders leuks...

Woordvoerder van het LLVF

Informatie

- Het LLVF wil dat mensen goed zorgen voor de vissen.
- De woordvoerder is blij dat Peter tot actie overgaat, want hij vindt dat de regeringen van de Europese landen veel meer zouden moeten doen om het leven in de zee te redden.
- De woordvoerder kan Peter een hoop belangrijke feiten vertellen:
 - * Europese vissers mogen vissen voor de kust van Senegal. Ze vangen daar heel veel vis.
 - * Dit is slecht voor de natuur. Als de zee leeggevist wordt, is er straks niets meer om te vangen!
 - * Soms wordt er bijvoorbeeld met dynamiet gevist. Dit vernielt de natuur.
 - * Ook vernielen vissers de natuur als ze te dicht bij de kust vissen.
 - * Er komen soms ook vissen in de netten terecht die de vissers helemaal niet nodig hebben.

Speltips

- De woordvoerder is heel serieus. Hij probeert zo zakelijk mogelijk alle feiten aan Peter te vertellen.

De kapitein van de vissersboot

Informatie

- De kapitein voelt zich een beetje overvallen. Hij vindt het maar niks dat Peter hem zo brutaal interviewt. Hij wil liever niet te veel zeggen over hoe hij heet en waar hij vandaan komt.
- Peter heeft goede argumenten.
- Ook de kapitein heeft goede argumenten, namelijk:
 - * Hij heeft zelf geld nodig. En alle mensen die op zijn boot werken ook. Je wilt toch niet dat al die mensen hun baan en hun huis kwijtraken!
 - * De Senegalezen doen zelf net zo hard mee met leegvissen van de zee! Ga hen maar eens opzoeken!
 - * Als hij (de kapitein) stopt met vissen, is het probleem echt niet voorbij. Er zijn dan nog zat andere vissers die gewoon doorgaan!

Speltips

- De kapitein raakt behoorlijk gestrest van al die moeilijke vragen.
- Hij probeert Peter steeds maar af te wimpelen met korte antwoorden.
- Uiteindelijk is hij het zat en laat Peter van boord zetten door de bewaking.
- En misschien krijgt Peter daardoor nog wel een nat pak. Of... verzin zelf maar iets anders leuks...

Opdrachtblad 1d Televisiejournaal

Liesbeth Steur is presentatrice van het televisiejournaal. Zoals altijd geeft het journaal een overzicht van wat er is gebeurd in Nederland en de rest van de wereld, en hoe de mensen in Nederland dit ervaren. Zo blijft iedereen op de hoogte van belangrijke ontwikkelingen.

Opdracht

Speel met je groepje het volgende toneelstukje van ongeveer 5 minuten:

Liesbeth Steur zit een beetje aan de zijkant van het podium achter een tafeltje. Ze gaat drie onderwerpen bespreken:

- 1 President van Senegal op bezoek in Nederland
- 2 Meer aandacht voor duurzaamheid op basisscholen
- 3 Demonstratie voor het gebouw van de Nederlandse Vis Industrie

De overige spelers staan met hun rug naar het publiek tegen de achterkant van het toneel. Als Liesbeth de titel van het onderwerp noemt, dan gaan de spelers die daarbij gaan spelen in een stilstaand beeld staan op het podium. Als ze is uitverteld en het filmpje aankondigt, dan beginnen ze een toneelstukje te spelen vanuit de houding waar ze in stonden. Na afloop van dit filmpje gaat iedereen weer stilletjes bij de rest tegen de achterwand staan met zijn rug naar het publiek. Als Liesbeth de volgende titel noemt, gaan de volgende spelers in een stilstaand beeld staan totdat ze mogen spelen. Aan het eind verdwijnen ze weer tegen de achterwand en na het laatste onderwerp kondigt Liesbeth het televisiejournaal af.

Om dit rollenspel goed te kunnen spelen, moet je eerst een paar dingen weten:

- Welke rollen moeten er gespeeld worden?
- Wat gaan die mensen zeggen en doen?

Rollen

Liesbeth Steur zit de hele tijd op het toneel en die kan dus geen dubbelrol spelen. In het eerste filmpje komt de president van Senegal voor en de koningin van Nederland. In het tweede filmpje speelt in elk geval een verslaggever, een leraar en een leerling en in het derde filmpje in elk geval een verslaggever, de directeur van de Nederlandse Vis Industrie (NVI) en een demonstrant van het Lang Leve de Vis Fonds (LLVF).

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. In principe speelt iedereen in twee toneelstukjes mee. De overige rollen vul je in als je mensen over hebt.

Liesbeth Steur
1. President van Senegal
Koningin van Nederland
2. Verslaggever
Leraar
Leerling 1
Leerling 2
Leerling 3
3. Verslaggever
Directeur NVI
Demonstrant van het LLVF 1
Demonstrant van het LLVF 2
Demonstrant van het LLVF 3

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Liesbeth Steur

Informatie

- Je hebt een spiekblad voor je op tafel liggen. Maak daar gebruik van.
- Wacht na het noemen van de onderwerpen steeds totdat de spelers in een stilstaand plaatje op het toneel staat.

Speltips

- Doe de opening en de afsluiting vriendelijk.
- Je bent heel erg rustig en praat duidelijk.
- Praat altijd recht naar voren. Kijk dus steeds even op je spiekbriefje, onthoud wat daarop staat en zeg het dan recht tegen de klas.
- Vul alvast de stippelijntjes op het spiekblad in.
- Het is niet erg om een foutje te maken, dat doen echte nieuwslezers ook wel eens. Glimlach erom en ga rustig verder.

Leraar en Leerling(en): meer aandacht voor duurzaamheid op basisscholen

Informatie

- De leraar vertelt dat duurzame ontwikkeling uit drie dingen bestaat:
 1. dat je beseft dat je de natuur nodig hebt;
 2. dat je de natuur niet onherstelbaar aantast;
 3. dat je alles zo verdeelt dat iedereen goed kan leven.
- De leerling of leerlingen vertellen over het project. Dat ze toneelstukjes moeten doen, wat ze daarvan vinden en wat ze daarvan denken te leren.

Speltips

- Maak van de leraar een opvallend figuur. Misschien is hij wel heel streng of juist helemaal niet. Of... verzin zelf maar iets leuks...
- Als leerling hoef je niet jezelf te spelen, het is ook leuk om iemand anders te spelen uit je klas en te fantaseren wat hij of zij ervan vindt.

President van Senegal en de koningin van Nederland

Informatie

- In het filmpje zijn de president van Senegal en de koningin van Nederland in het basisschoolmuseum.
- De koningin van Nederland vertelt over naar school gaan in Nederland.
 - * dat alle kinderen naar school gaan;
 - * dat er geen schooluniformen zijn;
 - * welke vakken er worden gegeven.
- De president van Senegal vertelt dat er in zijn land niet zo veel kinderen naar school gaan.
- De president vraagt de koningin om geld voor grotere vissersboten, zodat de vissers meer vissen kunnen vangen, meer geld kunnen verdienen en hun kinderen naar school kunnen.
- De koningin zegt dat ze daarover eerst met een minister wil praten.

Speltips

- De koningin van Nederland praat heel deftig.
- De president van Senegal geeft heel veel complimentjes aan de Koningin.
- In het Basisschoolmuseum kan de koningin van alles aanwijzen waar ze over vertelt.

Verslaggever, directeur NVI en demonstrant(en): demonstratie voor het gebouw van de Nederlandse Vis Industrie

Informatie

- De verslaggever staat eerst bij de directeur van de Nederlandse Vis Industrie. Hij vraagt hem of hij weet wat de leus 'Eet Minder Vis' betekent.
- De directeur denkt wel dat het met de reclame te maken heeft die gaat over 'Eet Meer Vis', maar hij weet niet waarom ze nu juist minder vis willen eten.
- Dan gaat de verslaggever praten met een demonstrant. Deze legt uit dat die op televisie had gezien dat de zee wordt leeggevist. De demonstranten vinden dat de Nederlandse Vis Industrie eerst moet zorgen dat dát niet meer gebeurt. Dan pas kunnen we veilig meer vis gaan eten.

Speltips

- Zorg dat het toneelspel duidelijk te volgen is. Praat dus bijvoorbeeld alleen als je in gesprek bent met de verslaggever.

SPIEKBLAD voor de PRESENTATOR

➡ Welkom bij het televisiejournaal van
..... (weekdag en datum).
Mijn naam is Liesbeth Steur.

➡ **President van Senegal op bezoek in Nederland**
Vandaag was de President van Senegal op bezoek in Nederland. Samen met de koningin bracht hij een bezoekje aan het Nationale Basisschoolmuseum.

(filmpje 1)

De koningin geeft waarschijnlijk liever op een andere manier hulp.

➡ **Meer aandacht voor duurzaamheid op basisscholen**
Op basisscholen wordt in de groepen 7 en 8 aandacht geschonken aan het begrip 'duurzame ontwikkeling'. Wat houdt dit precies in en wat vinden de kinderen ervan?

(filmpje 2)

Dit filmpje was gemaakt op..... in
..... *(naam en plaats van je eigen school)*

➡ **Demonstratie voor het gebouw van de Nederlandse Vis Industrie**
Voor het gebouw van de Nederlandse Vis Industrie stonden vandaag meer dan 200 mensen te demonstreren. Ze hadden spandoeken bij zich met de tekst: 'Eet Minder Vis!'
Onze verslaggever is een kijkje gaan nemen.

(filmpje 3)

(Glimlach nog even naar het speelvlak.)

➡ Dit was het televisiejournaal. Tot de volgende keer!

Opdrachtblad 1e Documentaire over Senegal

Als Helena Wijting ergens een documentaire maakt, leeft ze erg met de mensen mee. Vaak wil ze daarom nog een keer terug. Ze wil dan zien hoe de mensen zijn veranderd.

Opdracht

Speel met je groepje het volgende rollenspel van ongeveer 5 minuten:

Het is nu een jaar later. Helena is weer in Senegal. Ze heeft gehoord dat mensen uit een ander dorp met boten naar Europa gaan, en gaat informeren bij opa. Opa zegt dat het klopt. Het lijkt hem een goed idee, maar hij is er zelf te oud voor.

Zou het gezin genoeg te eten hebben? Zouden ze werk hebben? De visser van de vorige keer is geen visser meer. Hij gebruikt nu zijn boot om met toeristen naar dolfijnen te kijken. Van het geld kan hij goed voor zijn gezin zorgen. Hij vertelt dat er misschien een school komt.

Helena is blij verrast dat ze het kind ook op de vissersboot tegenkomt. Het kind vindt het leuk dat er misschien een school komt. Nu gaat het nog vaak mee op de boot: dolfijnen kijken.

Helena wordt weer op het jaarlijkse feest uitgenodigd. Het feest is gezellig en gelukkig is er genoeg vis!

Rollen

Helena Wijting is weer alleen op reis in hetzelfde dorpje aan de kust van Senegal. Zij gaat om de beurt op bezoek bij de mensen die er wonen. Een opa (het mag ook een oma zijn, en ze kunnen ook samen zijn), een visser en misschien wel een paar toeristen. En bij een of meer kinderen.

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. Als er dan nog mensen over zijn, geef je die één of meer andere rollen.

Helena Wijting

Opa (of oma)

Oma (of opa)

Visser (vader)

Toerist 1

Toerist 2

Kind

Nog een kind

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Helena Wijting

Informatie

- Helena is erg benieuwd hoe het nu met de mensen in het dorp gaat.
- Helena wil weten of het waar is dat boten nu worden gebruikt om naar Europa te gaan.
- Helena wil weten of het gezin genoeg te eten heeft.
- Helena wil weten of het kind blij is met de school die in het dorp komt.

Speltips

- Helena stelt niet zo veel vragen, maar probeert de mensen uit te dagen om veel te vertellen of te laten zien. Dat doet ze met korte vraagjes of zinnetjes, en door af en toe gewoon stil te zijn. Helena is blij dat de mensen haar nog kennen en haar zo hartelijk ontvangen.
- Tijdens het feest sluit Helena voor de camera de documentaire af. Ze hoopt dat dit dorp een voorbeeld mag zijn voor mensen in heel de wereld.

Opa en/of oma

Informatie

- De opa/oma is erg blij dat Helena er weer is. Hij/zij wil weer graag alles vertellen.
- Het klopt dat sommige mensen naar Europa gaan met boten. Hij snapt dit wel. Ooit is hij zelf verhuisd van het platteland naar de kust. Nu wil hij niet meer verhuizen. Het is te duur en hij is te oud.
- Op het feest houdt opa/oma weer een toespraak. Hij zegt dat hij vorig jaar bang was dat er geen vis meer zou zijn, maar hij had het mis. Er is genoeg! Hij hoopt dat het nog lang zo zal blijven.

Speltips

- De opa/oma is heel vrolijk en maakt altijd heel veel grapjes.

Visser(s)

Informatie

- De visser heeft al zijn visspullen verkocht. Hij heeft alleen zijn boot nog.
- Op zijn boot neemt hij toeristen mee om naar dolfijnen te gaan kijken. De toeristen vinden dit prachtig. Hij verdient er best goed mee.
- Hij vertelt dat sommige vissers mensen naar Europa vervoeren. Maar dit vindt hij zelf veel te gevaarlijk, zo'n lange reis, met zo veel mensen, op zo'n kleine boot.
- Het is goed zoals hij nu bezig is. Er is nu meer te eten voor zijn gezin.
- Er komt misschien een school. Hij vindt het belangrijk dat zijn kinderen veel leren. Dan kunnen ze later een goede baan vinden.

Speltips

- De visser neemt Helena mee op een tochtje op zijn boot. Samen met de toeristen gaan ze dolfijnen kijken.
- Hij wil graag dat Helena weer naar het feest gaat. Dan kan hij laten zien hoe goed het gaat met het dorp.

Kind(eren)

Informatie

- Het kind is mee met de boot en vindt dat best leuk. De toeristen geven soms wat geld. Bijvoorbeeld als hij ze het schip laat zien of laat zien waar er dolfijnen zijn.
- Hij is benieuwd hoe Europa er uit ziet. Hij zou er graag eens naartoe gaan. Maar dan zou hij heel goed Engels moeten spreken.
- Dat zou hij dan mooi op die nieuwe school kunnen leren! Daar heeft hij veel zin in.

Speltips

- Het kind laat Helena het schip zien en wijst dolfijnen aan.
- Het kind wil veel weten. Het vraagt honderduit over Europa.

Opdrachtblad 1f Reclame (voor vis met een keurmerk)

De Nederlandse Vis Industrie (NVI) had vorig jaar een reclame uitgezonden. Ze wilden dat meer mensen vis gingen eten. Dit heeft veel protesten uitgelokt, omdat meer vis eten ook kan betekenen dat de zee wordt 'leeggevist'. Omdat de NVI dit ook heel erg zou vinden, hebben ze nu een keurmerk voor hun vis.

Opdracht

Speel met je groepje het volgende toneelstukje van ongeveer 5 minuten:

Jan de Visman wordt weer gespeeld door twee spelers tegelijkertijd. Eentje speelt met zijn hoofd en lichaam, maar houdt zijn armen op de rug. De ander staat er direct achter en houdt zijn armen onder de armen van de voorste door, zodat het van voren net weer één persoon met armen lijkt. De twee kinderen die Jan spelen, letten heel goed op elkaar! Alle mensen die bij hem in de viswinkel komen, worden ook op deze manier gespeeld!

De reclame moet de mensen inprenten dat ze meer vis *met een keurmerk* moeten eten. Er wordt hiervoor weer gebruik gemaakt van een herkenningstone. Hiervoor gaan alle kinderen (behalve Jan de Visman) dicht bij elkaar staan en zingen steeds tegelijk, en zo mooi als ze kunnen: 'Eeeet Meeeeeer Viiiis'. En meteen erna zegt Jan de Visman nu telkens: 'Met een keurmerk'.

Na de eerste **Tune (met een keurmerk)** staat Jan op het toneel in zijn viswinkel. Buurvrouw Jet komt binnen. Ze begroeten elkaar. De buurvrouw proeft een visje met een keurmerk en vindt het net zo lekker als visjes zonder keurmerk. **Tune (met een keurmerk)**. Dan komt de professor binnen. Dag professor. Dag mijnheer de Visman. De professor vertelt dat vis met een keurmerk heel goed is voor mens en natuur. **Tune (met een keurmerk)**. Tot slot komt snelle Keessie, die weet precies wanneer de vis zo'n keurmerk krijgt. **Tune (met een keurmerk)**. Jan: 'Lekker, gezond, met een keurmerk!' **Viiiis (met een keurmerk)**.

Rollen

Jan de Visman bestaat uit twee spelers die continu op het toneel zijn. Dan heb je buurvrouw Jet, de professor en snelle Keessie (jongen of meisje, dat maakt niet uit), die ook uit twee spelers bestaan, maar die komen om de beurt op toneel. Wie de stem speelt van buurvrouw Jet kan bijvoorbeeld ook de armen van snelle Keessie spelen. Alle kinderen, behalve de spelers van Jan de Visman, zijn tunezanger.

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. Als er dan nog mensen over zijn geef je die een van de overige rollen. De rest vul je in met dubbelrollen.

Jan de Visman (stem)
Jan de Visman (armen)
Buurvrouw Jet (stem)
Buurvrouw Jet (armen)
Professor (stem)
Professor (armen)
Snelle Keessie (stem)
Snelle Keessie (armen)

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Jan de Visman

Informatie

- Jan de Visman verkoopt vis. Hij doet dat al heel lang en kent iedere klant. Hij begroet ook iedereen die binnen komt heel hartelijk.
- Jan de Visman is heel nieuwsgierig. Hij maakt met iedereen een praatje en vandaag zegt hij tegen iedereen dat hij vis met keurmerk in zijn winkel heeft.
- Elke tune sluit hij af met de gesproken woorden: 'met een keurmerk'.
- Als iedereen weg is, somt hij voor het publiek nog één keer op wat hij heeft gehoord: 'Lekker, gezond, met een keurmerk'.

Speltips

- Lekker veel bezig zijn zonder tekst.
- Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.

Buurvrouw Jet

Informatie

- Buurvrouw Jet is een gezellige buurvrouw, altijd in voor een praatje.
- Buurvrouw Jet is een beetje bang dat de vis met een keurmerk niet zo lekker is. Dus ze wil er graag eentje proeven.
- Buurvrouw Jet eet een visje met een keurmerk op. Ze vind het net zo lekker als de visjes die ze eerst bij Jan kocht.

Speltips

- Het praten gaat niet alleen met de stem, maar ook met de handen! Let heel goed op elkaar als 'stem' en 'armen'.
- Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.
- Ga na het afscheid nemen van Jan de Visman snel naar de andere kinderen om de tune te zingen.
- Zing op het eind nog: 'Viiiiiiis'.

Professor

Informatie

- De professor kent Jan de Visman goed.
- De professor vindt het heel erg goed dat Jan de Visman nu vis met een keurmerk verkoopt, want:
 - studies toonden aan dat er zonder keurmerk op een verkeerde manier werd gevist;
 - andere studies hadden juist aangetoond dat vis zo gezond was;
 - met het keurmerk kun je dus én gezond vis blijven eten én het is goed voor de natuur.

Speltips

- De professor praat heel netjes en met moeilijke woorden. Hij maakt ook graag allemaal opsommingen: 'punt één..., punt twee...'.
 - De professor gebruikt zijn handen ook om dingen duidelijk uit te leggen.
 - Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.
 - Ga na het afscheid nemen van Jan de Visman snel naar de andere kinderen om de tune te zingen.
 - Zing op het eind nog: 'Viiiiiiis'.

Snelle Keessie

Informatie

- Snelle Keessie komt vaak bij Jan de Visman, als Keessie niet weg is voor zaken.
- Snelle Keessie is laatst nog op een zo'n coole grote vissersboot mee geweest. Supersnel. Toen ze bij de kust kwamen, kwamen er controleurs aan boord om te kijken of ze niet te veel hadden gevangen en of ze het wel op een goede manier hadden gedaan. En dat hadden ze natuurlijk wel! Superstoer.

Speltips

- Snelle Keessie gebruikt in zijn verhaal en bij het groeten van Jan de Visman veel woorden en gebaren die op straat worden gebruikt.
 - Blijf zo veel mogelijk met je buik naar het publiek staan. Dan valt het niet zo op dat iemand anders de armen doet.
 - Ga na het afscheid nemen van Jan de Visman snel naar de andere kinderen om de tune te zingen.
 - Zing op het eind nog: "Viiiiiiis"

Opdrachtblad 1g Misdaadverslaggever

Vaak duurt het lang voordat Peter R. de Vis een misdaad heeft opgelost. Sommige misdaden zijn erg ingewikkeld! Zo kan een oud onderwerp vele uitzendingen later weer terugkomen.

Opdracht

Speel met je groepje het volgende rollenspel van ongeveer 5 minuten:

Peter R. de Vis laat het er niet bij zitten. Onze misdaadverslaggever gaat weer op pad! Het is nu een jaar later. Hij heeft in de reclame gezien dat er een keurmerk voor vis bestaat. Dat geeft moed! Hij gaat opnieuw naar het Lang Leve de Vis Fonds (LLVF). Zijn tweede bezoekje is bij de kapitein van de vorige keer.

Het LLVF kan Peter vertellen dat er inderdaad een keurmerk is. Maar... sommige vissers ontduiken de *quota*. Dat betekent dat er nog steeds vissers zijn die te veel vis vangen. Peter is benieuwd! Hij gaat weer een kijkje nemen bij de kapitein van de vissersboot. De kapitein is net bezig vis over te laden. Dat had Peter niet mogen zien! Hij wordt voor de tweede keer van het schip gezet.

Peter vertelt de mensen thuis dat hij blij is dat er nu een keurmerk is. Maar het is jammer dat sommigen zich er niet aan houden.

Rollen

Peter R. de Vis heeft een hulpje, die de camera bedient en met wie hij overlegt. Hij gaat op bezoek bij het LLVF, dus er moet één persoon zijn die hem daar te woord staat. Verder gaat hij op bezoek bij de kapitein, waar hij uiteindelijk van boord wordt gezet. Dus er is een kapitein en er zijn één of meer bewakingsmensen. En misschien is er nog iemand gewoon aan het werk aan boord.

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. Als er dan nog mensen over zijn, geef je die één of meer andere rollen.

Peter R. de Vis
Hulpje van Peter
Woordvoerder LLVF
Hulpje woordvoerder
Kapitein vissersboot
Visser aan het werk
Bewaking
Nog meer bewaking

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Peter R. de Vis

Informatie

- Peter gebruikt de informatie die hij van het LLVF krijgt.
- Hij gaat met de informatie over het keurmerk naar de kapitein. Hij vraagt hem of hij zich wel netjes aan de regels van dat keurmerk houdt.
- Peter wordt boos als hij ziet dat de kapitein vis aan het overladen is.
- De kapitein heeft een paar goede tegenargumenten, dus daar moet Peter goed naar luisteren.

Speltips

- Peter is brutaal, maar hij probeert redelijk en eerlijk te blijven.
- Regelmatig zegt Peter iets in de camera, tegen de kijkers thuis.
- Peter overlegt soms met zijn cameraman als hij het zelf niet meer weet.
- Het kan leuk zijn als je een paar grappige dingen van de vorige keer gebruikt. Heel herkenbaar voor je publiek! Misschien wel een paar gekke trekjes van Peter of de kapitein...

Woordvoerder van het LLVF

Informatie

- Peter wordt hartelijk ontvangen. De woordvoerder vertelt maar al te graag de nieuwste feiten. Hij hoopt dat Peter er dan weer iets goeds mee doet.
- Hij kan Peter vertellen dat er nu een keurmerk is voor vis. Dit is heel belangrijk, want als dat op een verpakking staat, betekent dit:
 - * dat het gaat goed met deze vissoort;
 - * dat deze visser voorzichtig is omgegaan met de natuur;
 - * dat deze visser zich aan de *quota* gehouden heeft. Hij heeft dus niet meer vis gevangen dan mag.
- Sommige vissers houden zich echter niet aan de regels. Ze vangen meer vis dan toegestaan is. Ze laden dan stiekem een deel van hun vangst op een ander schip over. Zo merkt niemand dat ze te veel hebben gevangen.

Speltips

- De woordvoerder is heel serieus. Hij probeert zo zakelijk mogelijk alle feiten aan Peter te vertellen.

De kapitein van de vissersboot

Informatie

- De kapitein schrikt als hij Peter weer ziet. Hij is net vis aan het overladen op een ander schip. Dit mag natuurlijk niet.
- De kapitein probeert snel een leugen te verzinnen. (Verzin een leugen voor de kapitein waarom hij die vis aan het overladen is.)
- Als dit niet werkt, moet hij eerlijk zijn. Hij heeft een paar argumenten:
 - * Heel veel andere vissers doen het ook! Zo'n keurmerk moet je dus maar niet al te serieus nemen. Bovendien heeft hij dat keurmerk zelf niet verzonnen. Ze kunnen hem zo veel vertellen...
 - * Als hij minder vis mag vangen, moet hij misschien wel straks één van zijn boten verkopen. Dan moet hij een hoop mensen ontslaan!

Speltips

- De kapitein wordt weer erg zenuwachtig van Peter R. de Vis.
- Hij probeert Peter steeds maar af te wimpelen met korte antwoorden.
- Uiteindelijk is hij het zat en laat Peter van boord zetten door de bewaking.

Opdrachtblad 1h Televisiejournaal

Liesbeth Steur is nog altijd presentatrice van het televisiejournaal. Ook vandaag komen weer de nodige nieuwtjes voorbij.

Opdracht

Speel met je groepje het volgende toneelstukje van ongeveer 5 minuten:

Liesbeth Steur gaat drie onderwerpen bespreken:

- 1 Koningin van Nederland op bezoek bij de president van Senegal
- 2 Scholieren eten weer meer vis
- 3 Feest in het gebouw van de Nederlandse Vis Industrie

De onderwerpen worden net zo uitgespeeld als de vorige keer.

Rollen

Liesbeth Steur zit de hele tijd op het toneel en zij kan dus geen dubbelrol spelen. In het eerste filmpje komt de president van Senegal voor en de koningin van Nederland. In het tweede filmpje speelt in elk geval een verslaggever, een leraar en een leerling en in het derde filmpje in elk geval een verslaggever, de directeur van de Nederlandse Vis Industrie (NVI) en de voorzitter van het Lang Leve de Vis Fonds (LLVF).

Vul nu hieronder in wie wat gaat spelen. Vul eerst de dikgedrukte rollen in. In principe speelt iedereen in twee toneelstukjes mee. De overige rollen mag je invullen als je mensen over hebt.

Liesbeth Steur
1 President van Senegal
Koningin van Nederland
2 Verslaggever
Leraar
Leerling 1
Leerling 2
Leerling 3
3 Verslaggever
Directeur NVI
Voorzitter van het LLVF
Vrijwilliger 1 van het LLVF
Vrijwilliger 2 van het LLVF

Lees op de achterkant van dit blad nu welke belangrijke dingen elke speler moet óf kan zeggen!

Liesbeth Steur

Informatie

- Je maakt weer gebruik van het spiekblad.
- Wacht na het noemen van de onderwerpen steeds totdat de rest stil op het toneel staat.

Speltips

- Doe de opening en de afsluiting vriendelijk.
- Je bent heel erg rustig en praat duidelijk.
- Praat altijd recht naar voren. Kijk dus steeds even op je spiekbriefje, onthoud wat daar op staat en zeg het dan direct tegen de klas.
- Vul alvast de stippelijntjes op het spiekblad in.
- Het is niet erg om een foutje te maken, dat doen echte nieuwslezers ook wel eens. Glimlach erom en ga rustig verder.

De koningin van Nederland en de president van Senegal

Informatie

- De president laat vol trots een nieuwe school zien.
- Hij vertelt dat leerlingen dan bijvoorbeeld Engels kunnen leren. Dat is goed voor later.
- De koningin vraagt of hij niet bang is dat iedereen dan straks naar het buitenland gaat verhuizen.
- De president zegt niet zo veel terug en het is even stil.
- De president vraagt of de koningin nog geld wil geven voor grotere vissersboten.
- De koningin wil geen geld geven voor vissersboten, er wordt al te veel vis gevangen.
- Ze heeft gehoord dat er vissers zijn die de regels ontduiken. Ze wil wel politieboden geven.
- De president is eerst wat teleurgesteld, maar hij wil de politieboden wel hebben.

Speltips

- Speel de president en de koningin net als de vorige keer.

Leraar en Leerling(en): meer aandacht voor duurzaamheid op basisscholen

Informatie

- De leraar wordt geïnterviewd. Hoe komt het dat de kinderen meer vis eten? Heeft het project niet geholpen? De leraar vindt juist van wel. want:
 - * Leerlingen dachten eerst even dat ze helemaal geen vis meer mochten eten.
 - * Maar nu hebben ze geleerd dat je vis ook duurzaam kunt vangen.
- Ook de Leerlingen worden geïnterviewd. Hoe denken zij erover?
 - * Het leuke aan deze lessen over duurzame ontwikkeling is dat je er echt wat mee kunt.
 - * Je luistert niet alleen naar de meester of juf, maar je moet ook zelf nadenken over wat je koopt en eet.

Speltips

- Speel de leraar op dezelfde manier als de vorige keer.

Directeur LVI, voorzitter LLVF en verslaggever: feest in het gebouw van de Nederlandse Vis Industrie

Informatie

- De directeur van de NVI heeft het LLVF uitgenodigd om een feestje te komen vieren bij hem op kantoor. Er is namelijk net een keurmerk ingevoerd voor vis. Hij denkt dat het LLVF daar wel blij mee zal zijn.
- Het LLVF houdt wel van een feestje, dus de voorzitter komt maar al te graag. Maar ze zijn kritisch bij het LLVF! Want ze weten dat er vissers zijn die zich niet aan de regels houden. Toch krijgen die vissers wel een keurmerk.
- Het LLVF feest vrolijk mee, maar wil het toch graag even hebben over die vissers.
- Het NVI vindt dat dit maar even moet wachten. Eerst feest! Met een visje erbij!

Speltips

- Zorg dat het toneelspel duidelijk te volgen is. Dus bijvoorbeeld alleen praten als je in gesprek bent met de verslaggever.

SPIEKBLAD voor de PRESENTATOR

⇒ Welkom bij het televisiejournaal van
..... (weekdag en datum).
Mijn naam is Liesbeth Steur.

⇒ **Koningin van Nederland op bezoek bij de president van Senegal**
Een jaar geleden was de president van Senegal te gast bij de Koningin. Vandaag bracht de Koningin een bezoekje terug. Ze gingen kijken bij een pas geopende school.

(filmpje 1)

Senegal hoopt de komende jaren nog veel meer scholen te kunnen openen. Er gaan nog steeds veel minder kinderen naar school dan in Nederland.

⇒ **Scholieren eten weer meer vis**
Basisschoolkinderen eten de laatste tijd weer meer vis. Dit is uit onderzoek gebleken. Hoe komt dit? Heeft het te maken met het project over duurzaamheid dat vorig jaar is begonnen?

(filmpje 2)

Dit filmpje was gemaakt op in
..... (naam en plaats van je eigen school)

⇒ **Feest in het gebouw van de Nederlandse Vis Industrie**
Voor het gebouw van de Nederlandse Vis Industrie stonden vorig jaar nog 200 mensen te demonstreren. Vandaag was het anders. Het Lang Leve de Vis Fonds was op bezoek om zowaar een feestje te vieren. Onze verslaggever nam een kijkje.

(filmpje 3)

(Glimlach nog even naar het speelvlak.)

⇒ Dit was het televisiejournaal. Tot de volgende keer!

Bijlage 2 Opdrachtbladen voor de Strengte Kinderjury en de leerkracht

Opdrachtbladen Strengte Kinderjury – Les 1

BELANGRIJKE INFORMATIE VOOR DE STRENGE KINDERJURY (SK) – les 1

Als de drie leden van de Strenge Kinderjury (SK) hebben jullie een belangrijke taak! Jullie beoordelen of de toneelstukjes van de andere groepjes goed worden uitgevoerd. En natuurlijk heet het niet voor niets de *Strenge* Kinderjury. De juryleden zeggen waar het op staat en zijn bijzonder serieus. Jullie gezichten staan meestal zeer ernstig, en jullie wenkbrauwen zijn gefronst. Behalve misschien wanneer een groepje het ontzettend goed heeft gedaan. Dan kijken jullie iets minder boos. Dus ja, ook jullie als juryleden mogen toneelspelen!

Er zijn drie juryleden, elk met een eigen taak. Maak hieronder een goede rollenverdeling door bij elk lid één van jullie namen in te vullen:

Jurylid 1: Techniek

Dus: worden de toneelstukjes goed gespeeld?

Gespeeld door:

Jurylid 2: Inhoud

Dus: klopt het wat de spelers zeggen?

Gespeeld door:

Jurylid 3: Wat ontbreekt er?

Dus: hebben de spelers al het belangrijke in hun stukjes meegenomen of ontbreekt er nog iets?

Gespeeld door:

Tips

Vooraf

- Lees zelfstandig het opdrachtblad dat hoort bij jouw rol. Zorg dat je goed in je hoofd hebt wat er ongeveer in elk toneelstukje gaat gebeuren.
- Bespreek als juryleden met elkaar wat je nu te weten bent gekomen. Zorg dat je goed van elkaar weet wie waarop gaat letten.

Tijdens

- Zorg dat je een goede plek hebt waarvandaan je alles goed kunt zien.
- Na elk toneelstukje heb je de gelegenheid om wat te zeggen. *Tijdens* de toneelstukjes kun je alleen maar kijken, luisteren en notities maken. Alleen jurylid 1 mag tijdens het spel af en toe wat zeggen, als het nodig is.

Na ieder toneelstukje

- Speel echt strenge juryleden met gefronste wenkbrauwen.
- Eerst zegt jurylid 1 iets over het stukje, dan jurylid 2 en dan jurylid 3.
- Overleggen alleen met elkaar als dit echt nodig is. Zo blijft het voor de anderen leuk en interessant om naar jullie te kijken en te luisteren.
- Zeg a) wat je goed vond en b) wat je minder goed vond aan het gespeelde toneelstukje.

2a Opdrachtblad voor jurylid 1: techniek

Alle toneelgroepjes hebben de opdracht gekregen om verschillende toneelstukjes te spelen. Ze moeten zich aan de vorm van hun toneelstukje houden, en ze moeten ze zo spelen dat iedereen het kan volgen. Dus: de toneelstukjes moeten goed worden gespeeld. Aan jou de taak, jurylid nummer 1, om dat te beoordelen.

Jij bent niet voor niets het eerste jurylid. Jij bent het enige jurylid dat tijdens de toneelstukjes al in mag grijpen. Jij mag dan zeggen: 'STOP!' En dan zeg je duidelijk wat er aan de hand is. Bijvoorbeeld:

- wie er te zacht praat;
- wie er door elkaar heen praten;
- wie er met zijn rug naar het publiek staat;
- wie er voor iemand anders staat die daardoor niet meer te zien is;
- wat er anders gaat dan de opdracht eigenlijk was.

De spelers spelen daarna gewoon weer verder waar ze gebleven waren, of bij wat ze eigenlijk moesten doen.

Als je vindt dat het mis gaat dan roep je dus gewoon 'STOP!'. Je mag hier heel streng in zijn, maar grijp liever niet meer dan drie keer in tijdens één stukje. En als alles goed gaat, grijp je natuurlijk helemaal niet in.

Om te kunnen bepalen of de groepjes zich aan de opdracht houden, moet je weten welke opdracht ieder groepje heeft gekregen. Lees het volgende goed en onderstreep het belangrijkste.

De documentaire

Dit groepje speelt een televisiedocumentaire. De presentatrice/interviewster is Helena Wijting.

Helena Wijting is in deze aflevering in haar eentje op bezoek in een dorpje aan de kust van Senegal. Hier gaat ze praten met drie mensen, en wordt ze zelfs uitgenodigd op een groot feest.

De eerste die ze een bezoekje brengt, is een opa/oma uit het dorp.

De tweede die ze een bezoekje brengt, is een visser uit het dorp.

Deze visser nodigt haar uit op het feest.

De derde die ze een bezoekje brengt, is een kind uit het dorp.

Ten slotte is er een feest waar de opa een toespraak houdt.

De reclame

Dit groepje speelt een visreclame op tv. De hoofdpersoon is Jan de Visman.

Jan de Visman is een bijzondere rol die wordt gespeeld door twee spelers tegelijkertijd. Ze staan achter elkaar. De voorste speler speelt met zijn hoofd en lichaam, maar houdt zijn armen op de rug. De andere speler staat er direct achter en houdt zijn armen onder de armen van de voorste speler door zodat het van voren net weer één persoon met armen lijkt. Jan reageert met zijn gebaren op de tekst, maar de tekst reageert ook op de gebaren! Ook alle klanten die bij Jan in de viswinkel komen, worden op deze manier gespeeld.

Jan de Visman krijgt in deze reclame drie klanten in zijn winkel. Tussendoor klinkt steeds een herkenningstone. Hiervoor gaan alle kinderen (behalve Jan de Visman) steeds dichtbij elkaar staan en zingen of zeggen tegelijk zo mooi als ze kunnen: 'Eeeet Meeeeeer Viiiis'.

De **Tune** klinkt voor de eerste keer.

Jan staat op het toneel in zijn viswinkel. Buurvrouw Jet komt binnen.

De **Tune** klinkt voor de tweede keer.

Dan komt de professor binnen.

De **Tune** klinkt voor de derde keer.

Tot slot komt snelle Keessie binnen.

De **Tune** klinkt voor de vierde keer.
Jan zegt nog: 'Lekker, gezond, goedkoop!' **Viiiiis**

De misdaadverslaggever

Dit groepje speelt een misdaadverslaggever van tv. Hij heet Peter R. de Vis.

Peter R. de Vis brengt in de aflevering van deze week twee bezoekjes. Eentje bij het Lang Leve de Vis Fonds (LLVF) en het andere bij de kapitein van een vissersboot.

Bij het LLVF hoort hij dat het slecht gesteld is met de visstand.

Bij de kapitein op het schip gaat hij daar vervolgens een hartig woordje over spreken. Uiteindelijk maakt hij de kapitein zo boos dat hij door de bewaking weer van de boot gezet wordt. Peter doet zijn eindpraatje voor de camera: Hij zegt dat hij later nog wel terug zal komen op die boot.

Het journaal

Dit groepje speelt het televisiejournaal en het wordt gepresenteerd door Liesbeth Steur.

Liesbeth Steur zit een beetje aan de zijkant van het podium achter een tafeltje. Ze gaat drie onderwerpen bespreken:

- 1 President van Senegal op bezoek in Nederland,
- 2 Meer aandacht voor duurzaamheid op basisscholen en
- 3 Demonstratie voor het gebouw van de Nederlandse Vis Industrie.

De overige spelers staan met hun rug naar het publiek tegen de achterkant van het toneel. Als Liesbeth de titel van het onderwerp noemt, dan gaan de spelers die dat onderwerp gaan spelen in een stilstand beeld staan op het podium. Als ze is uitverteld en het filmpje aankondigt, dan beginnen die spelers een toneelstukje vanuit de houding waarin ze stonden. Na afloop van dit 'filmpje' gaat iedereen weer stilletjes bij de rest tegen de achterwand staan met zijn rug naar het publiek. Als Liesbeth de volgende titel noemt, gaan de volgende spelers in een stilstand beeld staan tot ze mogen spelen. Aan het eind verdwijnen ze weer tegen de achterwand en na het laatste onderwerp kondigt Liesbeth het televisiejournaal af.

2b Opdrachtblad voor jurylid 2: inhoud

Alle toneelgroepjes hebben informatie gekregen over *hun eigen* onderwerp. Ze moeten zorgen dat die informatie in de toneelstukjes naar voren komt. Het moet dus goed kloppen wat ze zeggen. Aan jou de taak, jurylid 2, om dat te beoordelen. Dus: is het waar of lopen ze maar een beetje te fantaseren?

Om dat alles te kunnen bepalen, moet je weten wat ieder groepje aan informatie heeft gekregen. Lees het volgende goed en onderstreep het belangrijkste.

De documentaire

Dit groepje speelt een televisiedocumentaire. De presentatrice/interviewster is Helena Wijting.

Helena Wijting interviewt bewoners van een dorpje in Senegal. Ze komt van alles te weten:

- Vroeger zijn er mensen met karren van het binnenland naar de kust verhuisd. Er was veel droogte en ze konden niet goed meer leven als boer. Als visser was het leven toen wel goed.
- De ouderen zijn altijd heel erg trots op hun kinderen en kleinkinderen. Ze wonen bij hun kinderen en die geven de ouderen (die zelf niet meer werken) ook te eten.
- Misschien is er op het feest van volgend jaar geen vis meer.
- De vis dicht bij de kust is zo goed als op. Vissers moeten ver de zee op. Dat is gevaarlijk.
- Het was vroeger veel makkelijker om vis te vangen, maar er kwamen steeds meer vissers en iedereen probeerde steeds meer te vangen.
- Vissers moeten heel hard werken om genoeg te verdienen.
- Vaak (maar niet altijd) is de beste vis om te verkopen, de rest om zelf op te eten (dan maken ze soep van vissenkoppen of iets dergelijks).
- Soms kunnen kinderen niet meer naar school. Het is eigenlijk wel verplicht, maar ze hebben geen geld voor school en een schooluniform.
- Kinderen worden soms vooral opgevoed door hun opa/oma; die woont dan bij hen thuis.

De reclame

Dit groepje speelt een visreclame op tv. De hoofdpersoon is Jan de Visman.

De NVI wil graag dat iedereen zich bewust is van drie dingen:

- Vis is lekker (Als je het eet met je ogen dicht, dan kun je zo de kust van West-Afrika voor je zien.).
- Vis is gezond. Dat is in een aantal onderzoeken bewezen.
- Er zitten veel eiwitten in vis, die hebben mensen nodig als bouwstof.
- Er zitten visvetzuren in en die zijn gezond voor hart en bloedvaten.
- Het is het beste om twee of meer keer per week vis te eten.
- Vis is goedkoop. Dat komt doordat de vissers grote boten hebben, waarmee ze efficiënt kunnen werken.

De misdaadverslaggever

Dit groepje speelt een misdaadverslaggever van tv. Hij heet Peter R. de Vis.

Peter R. de Vis en het Lang Leve de Vis Fonds (LLVF) vinden dat Europese landen meer zouden moeten doen om het leven in de zee te redden. Ze weten het volgende:

- Europese vissers mogen vissen voor de kust van Senegal. Ze vangen daar heel veel vis.
- Dit is slecht voor de natuur. Als de zee leeggevist wordt, is er straks niets meer om te vangen.
- Soms wordt er bijvoorbeeld met dynamiet gevist. Dit vernielt de natuur.
- Ook vernielen vissers de natuur als ze te dicht bij de kust vissen.
- Er komen soms ook vissen in de netten terecht die de vissers helemaal niet nodig hebben.

De kapitein van de vissersboot heeft ook tegenargumenten:

- Hij heeft tenslotte zelf geld nodig. En alle mensen die op zijn boot werken ook. Je wilt toch niet dat al die mensen hun huis kwijtraken, en geen eten meer hebben en dat hun kinderen niet meer naar school kunnen?
- De Senegalezen doen zelf net zo hard mee met de zee leegvissen! Ga hen maar eens opzoeken!

- En als hij stopt met vissen, is het probleem echt niet voorbij. Er zijn nog zat andere vissers die gewoon doorgaan!

Het journaal

Dit groepje speelt het televisiejournaal en dit wordt gepresenteerd door Liesbeth Steur.

In het journaal vertelt presentatrice Liesbeth Steur wat er zoal gebeurt in Nederland en de rest van de wereld. Wat is er deze week gebeurd?

De president van Senegal was op bezoek in Nederland.

- De president van Senegal is op bezoek bij de koningin. Ze hebben onder andere het Basisschoolmuseum bezocht.
- De koningin van Nederland vertelt over naar school gaan in Nederland:
 - dat alle kinderen naar school gaan;
 - dat er geen schooluniformen zijn;
 - welke vakken er worden gegeven.
- De president van Senegal vertelt dat er in zijn land niet zo veel kinderen naar school gaan.

Meer aandacht voor duurzaamheid op basisscholen

- De leraar vertelt dat duurzame ontwikkeling bestaat uit drie dingen:
- dat je beseft dat je de natuur nodig hebt;
- dat je de natuur niet onherstelbaar aantast;
- dat je alles zo verdeelt dat iedereen goed kan leven.

Demonstratie voor het gebouw van de Nederlandse Vis Industrie (NVI)

- Als de zee niet meer wordt leeggevist, kan er pas weer veilig vis gegeten worden.

2c Opdrachtblad voor jurylid 3: wat ontbreekt er?

Alle toneelgroepjes hebben informatie gekregen over *hun eigen* onderwerp. Ze moeten zorgen dat die informatie in de toneelstukjes naar voren komt. Misschien zeggen ze het, misschien laten ze het zien, misschien zingen ze het ... Hoe dan ook, de informatie moet erin zitten! Aan jou de taak, jurylid 3, om te beoordelen of er niets ontbreekt.

Nu moet je natuurlijk weten waar je op moet letten. Hieronder kun je tijdens het toneelspel afvinken wat elk groepje gedaan heeft. Dan zie je vanzelf of ze iets vergeten zijn. Lees van tevoren alles goed door.

De documentaire

Dit groepje speelt een televisiedocumentaire. De presentatrice/interviewster is Helena Wijting.

- Vroeger zijn veel boeren van het binnenland naar de kust verhuisd om visser te worden.
- De ouderen wonen bij hun kinderen en die geven de ouderen (die zelf niet meer werken) ook te eten.
- De vis dicht bij de kust is zo goed als op. Vissers moeten ver de zee op. Dat is gevaarlijk.
- Het was vroeger veel makkelijker om vis te vangen, maar er kwamen steeds meer vissers en iedereen probeerde steeds meer te vangen.
- Vaak (maar niet altijd) is de beste vis om te verkopen, de rest om zelf op te eten.
- Soms kunnen kinderen niet meer naar school. Het is eigenlijk wel verplicht, maar ze hebben geen geld voor school en een schooluniform.

De reclame

Dit groepje speelt een visreclame op tv. Hoofdpersoon is Jan de Visman.

- Vis is gezond. Dat is in een aantal onderzoeken bewezen.
- Er zitten veel eiwitten in vis; die hebben mensen nodig als bouwstof.
- Er zitten visvetzuren in vis, en die zijn gezond voor hart en bloedvaten.
- Het is het beste om twee of meer keer per week vis te eten.
- Vis is goedkoop. Dat komt door de grote boten die de vissers hebben, waarmee ze efficiënt kunnen werken.

De misdaadverslaggever

Dit groepje speelt een misdaadverslaggever van tv. Hij heet Peter R. de Vis.

- Europese vissers mogen vissen voor de kust van Senegal. Ze vangen daar veel vis.
- Dit is slecht voor de natuur. Als de zee leeggevist wordt, is er straks niets meer om te vangen.
- Ook vernielen vissers de natuur. Bijvoorbeeld als ze te dicht bij de kust vissen.
- Er komen soms ook vissen in de netten terecht die de vissers helemaal niet nodig hebben.
- De Europese vissers hebben natuurlijk zelf ook geld nodig voor zichzelf en hun gezinnen.
- Ook de Senegalezen doen mee met het leegvissen van de zee.

Het journaal

Dit groepje speelt het televisiejournaal en dit wordt gepresenteerd door Liesbeth Steur.

- In Nederland gaan veel kinderen naar school. In Senegal weinig.

Duurzame ontwikkeling bestaat uit drie dingen:

- dat je beseft dat je de natuur nodig hebt;
- dat je de natuur niet onherstelbaar aantast;
- dat je alles zo verdeelt dat iedereen goed kan leven.
- De zee moet niet meer moet worden leeggevist. Dan pas kan er weer veilig vis gegeten worden.

BELANGRIJKE INFORMATIE VOOR DE STRENGE KINDERJURY (SK) – Les 3

De drie leden van de Strengte Kinderjury (SK) mogen ook weer toneelspelen!

Maak hieronder de rollenverdeling door bij elk lid één van jullie namen in te vullen:

Jurylid 1: Techniek

Dus: worden de toneelstukjes goed gespeeld?

Gespeeld door:

Jurylid 2: Inhoud

Dus: klopt het wat de spelers zeggen?

Gespeeld door:

Jurylid 3: Wat ontbreekt er?

Dus: hebben de spelers al het belangrijke in hun stukjes meegenomen of ontbreekt er nog iets?

Gespeeld door:

Tips

Vooraf

- Lees zelfstandig het opdrachtblad dat hoort bij jouw rol. Zorg dat je goed in je hoofd hebt wat er ongeveer in elk toneelstukje gaat gebeuren.
- Bespreek als juryleden met elkaar wat je nu te weten bent gekomen en zorg dat je goed van elkaar weet wie wat doet.

Tijdens

- Zorg dat je een goede plek hebt waarvandaan je alles goed kunt zien.
- Na elk toneelstukje heb je de gelegenheid om wat te zeggen. *Tijdens* de toneelstukjes kun je alleen maar kijken, luisteren en notities maken. Alleen jurylid 1 mag tijdens het spel af en toe wat zeggen, als het nodig is.

Na ieder toneelstukje

- Speel echt strenge juryleden met gefronste wenkbrauwen.
- Eerst zegt jurylid 1 iets over het stukje, dan jurylid 2 en dan jurylid 3.
- Overleg alleen met elkaar als het echt nodig is. Zo blijft het voor de anderen leuk en interessant om naar jullie te kijken en te luisteren.
- Zeg a) wat je goed vond en b) wat je minder goed vond aan het gespeelde toneelstukje.

2d Opdrachtblad voor jurylid 1: techniek

Alle toneelgroepjes hebben net als de vorige keer de opdracht gekregen om verschillende toneelstukjes te spelen. Aan jou de taak, jurylid 1, om te beoordelen of de toneelstukjes goed worden gespeeld.

Je kunt ingrijpen tijdens de toneelstukjes door 'STOP!' te roepen en duidelijk te zeggen wat er aan de hand is.

Om te kunnen bepalen of ze zich aan de opdracht houden, moet je weten welke opdracht ieder groepje dit keer heeft gekregen. Lees het volgende goed en onderstreep het belangrijkste.

De documentaire

Helena Wijting is na een jaar weer terug in het dorpje in Senegal. Ze zoekt haar oude bekenden op en wordt weer uitgenodigd voor het jaarlijkse feest.

Eerst komt Helena weer bij de opa/oma.

Dan komt ze weer bij de visser. Deze neemt haar mee op de boot.

Het kind vaart ook mee op de boot.

Helena wordt weer uitgenodigd op het feest.

Ten slotte is er een vrolijk feest met genoeg vis!

De reclame

Jan de Visman en zijn drie klanten worden weer gespeeld door twee spelers per rol.

Jan de Visman wordt gespeeld door twee spelers tegelijkertijd. Ze staan achter elkaar. De voorste speler speelt met zijn hoofd en lichaam, maar houdt zijn armen op de rug. De andere speler staat er direct achter en houdt zijn armen onder de armen van de voorste speler door, zodat het van voren net weer één persoon met armen lijkt. Jan reageert met zijn gebaren op de tekst, maar de tekst reageert ook op de gebaren! Ook alle klanten die bij Jan in de viswinkel komen, worden op deze manier gespeeld.

Jan de Visman krijgt in deze reclame dezelfde mensen op bezoek als de vorige keer. Tussendoor klinkt een iets aangepaste herkenningstune. Hiervoor gaan alle kinderen (behalve Jan de Visman) steeds dicht bij elkaar staan en zingen tegelijk zo mooi als ze kunnen: 'Eeeet Meeeeeer Viiiis'. En meteen erna zegt Jan de Visman nu telkens: 'Met een keurmerk'.

De **Tune (met een keurmerk)** klinkt voor de eerste keer.

Jan staat op het toneel in zijn viswinkel. Buurvrouw Jet komt binnen.

De **Tune (met een keurmerk)** klinkt voor de tweede keer ...

Dan komt de professor binnen.

De **Tune (met een keurmerk)** klinkt voor de derde keer ...

Tot slot komt snelle Keessie

De **Tune (met een keurmerk)** klinkt voor de vierde keer ...

Jan zegt nog: 'Lekker, gezond, met een keurmerk!' **Viiiis**

De misdaadverslaggever

Peter R. de Vis laat het er niet bij zitten. Onze misdaadverslaggever gaat weer op pad! Het is nu een jaar later. Hij gaat opnieuw naar het Lang Leve de Vis Fonds (LLVF). Zijn tweede bezoekje is bij de kapitein van de vorige keer.

Bij het LLVF hoort hij dat het wel wat beter gaat met de vis, maar er zijn toch nog natuurmisdaden. Peter gaat weer een kijkje nemen bij de kapitein van de vissersboot. De kapitein is net bezig vis over te laden op een andere boot. Dat had Peter niet mogen zien! Hij wordt voor de tweede keer van het schip gezet.

Peter vertelt ten slotte voor de camera dat hij blij is dat er nu een keurmerk is voor vis. Maar dat het jammer is dat sommigen zich er niet aan houden.

Het journaal

Liesbeth Steur zit een beetje aan de zijkant van het podium achter een tafeltje. Ze gaat drie onderwerpen bespreken:

- 1 Koningin van Nederland op bezoek bij de president van Senegal
- 2 Scholieren eten weer meer vis
- 3 Feest in het gebouw van de Nederlandse Vis Industrie

De overige spelers staan met hun rug naar het publiek tegen de achterkant van het toneel.

Als Liesbeth de titel van het onderwerp noemt, dan gaan de spelers die dat onderwerp gaan spelen in een stilstaand beeld staan op het podium. Als ze is uitverteld en het filmpje aankondigt, dan beginnen die spelers een toneelstukje vanuit de houding waarin ze stonden. Na afloop van dit 'filmpje' gaat iedereen weer stilletjes bij de rest tegen de achterwand staan met zijn rug naar het publiek.

Als Liesbeth de volgende titel noemt, gaan de volgende spelers in een stilstaand beeld staan tot ze mogen spelen. Aan het eind verdwijnen ze weer tegen de achterwand en na het laatste onderwerp kondigt Liesbeth het televisiejournaal af.

2e Opdrachtblad voor jurylid 2: inhoud

Alle toneelgroepjes hebben informatie gekregen over *hun eigen* onderwerp. Ze moeten zorgen dat die informatie in de toneelstukjes naar voren komt. Het moet dus goed kloppen wat ze zeggen. Aan jou de taak, jurylid 2, om dat te beoordelen. Dus: is het waar wat ze zeggen of lopen ze maar een beetje te fantaseren?

Om dat alles te kunnen bepalen, moet je weten wat ieder groepje aan informatie heeft gekregen. Lees het volgende goed en onderstreep het belangrijkste:

De documentaire

Helena Wijting komt terug in het dorpje. Ze hoort allerlei nieuwe dingen:

- Sommige mensen gaan naar Europa met boten. Dit is best duur én gevaarlijk.
- Dit jaar is er nog steeds genoeg vis.
- Sommige vissers hebben nu ander werk en gebruiken hun boot voor andere dingen.
- Zo gebruiken sommigen de boot om tochtjes te maken met toeristen. Daarmee verdienen ze genoeg geld om hun gezin te onderhouden.
- Er komt misschien een school. Mensen in het dorp vinden het belangrijk dat hun kinderen veel leren, zodat ze later goed werk hebben.
- De kinderen willen graag naar school.

De reclame

In de reclame wordt nog steeds gezegd dat je meer vis moet eten. En... de vis heeft nu ook een keurmerk!

- Vis met een keurmerk smaakt net zo lekker als andere vis.
- Studies toonden aan dat een keurmerk nodig is om ervoor te zorgen dat vissers op een goede manier vissen.
- Andere studies hadden aangetoond dat vis zo gezond was.
- Met het keurmerk kun je dus én gezond vis blijven eten én is het ook goed voor de natuur.
- Er komen controleurs aan boord van vissersschepen. Zij kijken of de vissers zich aan de regels houden.

De misdaadverslaggever

Peter R. de Vis heeft in de reclame gezien dat er een keurmerk voor vis bestaat. Hij komt het volgende te weten bij het Lang Leve de Vis Fonds (LLVF):

- Er is inderdaad een keurmerk voor vis. Dit is heel belangrijk, want als dat op een verpakking staat, betekent dit:
 - dat het gaat goed met deze vissoort;
 - dat de visser voorzichtig is omgegaan met de natuur;
 - dat de visser zich aan de quota gehouden heeft. Hij heeft dus niet meer vis gevangen dan mag.
- Sommige vissers houden zich niet aan de regels. Ze vangen meer vis dan toegestaan is. Ze laden dan stiekem een deel van hun vangst over op een ander schip. Zo merkt dan niemand dat ze te veel hebben gevangen.

Maar de kapitein van de vissersboot heeft ook weer tegenargumenten, namelijk:

- Heel veel andere vissers doen het ook! Zo'n keurmerk moet je dus maar niet al te serieus nemen. Bovendien heeft hij dat keurmerk zelf niet verzonnen. Ze kunnen hem zo veel vertellen...
- Als hij minder vis mag vangen, moet hij misschien wel straks één van zijn boten verkopen. Dan moet hij een hoop mensen ontslaan!

Het journaal

- Duurzame ontwikkeling betekent niet dat je geen vis meer mag eten.
- Het betekent dat vis ook duurzaam gevangen kan worden.
- Iedereen moet zelf nadenken over wat hij koopt en eet.

2f Opdrachtblad voor jurylid 3: wat ontbreekt er?

Alle toneelgroepjes hebben informatie gekregen over *hun eigen* onderwerp. Ze moeten zorgen dat die informatie in de toneelstukjes naar voren komt. Misschien zeggen ze het, misschien laten ze het zien, misschien zingen ze het ... Hoe dan ook, de informatie moet erin zitten! Aan jou de taak, jurylid 3, om te beoordelen of er informatie ontbreekt.

Nu moet je natuurlijk weten welke informatie ieder groepje heeft gekregen. Hieronder staat alles afgedrukt. Lees het volgende goed en onderstreep de belangrijkste dingen.

De documentaire

- Sommige mensen gaan naar Europa met boten.
- Dit is best duur én gevaarlijk.
- Sommige vissers hebben nu ander werk en gebruiken hun boot voor andere dingen.
- Sommigen gebruiken de boot om tochtjes te maken met toeristen.

De reclame

- Vis met een keurmerk smaakt net zo lekker als andere vis.
- Studies toonden aan dat een keurmerk nodig is om ervoor te zorgen dat vissers op een goede manier vissen.
- Andere studies hadden aangetoond dat vis zo gezond was.
- Er komen controleurs aan boord van vissersschepen. Zij kijken of de vissers zich aan de regels houden.

De misdaadverslaggever

Als een keurmerk op een verpakking staat, betekent dit dat:

- het goed gaat met deze vissoort;
- dat de visser voorzichtig is omgegaan met de natuur;
- dat de visser zich aan de quota gehouden heeft. Hij heeft dus niet meer vis gevangen dan mag.
- Sommige vissers houden zich niet aan de regels. Ze vangen meer vis dan toegestaan is.
- Als de kapitein minder vis mag vangen, moet hij misschien wel straks één van zijn boten verkopen. Dan moet hij een hoop mensen ontslaan!

Het journaal

- Duurzame ontwikkeling betekent niet dat je geen vis meer mag eten.
- Het betekent dat vis ook duurzaam gevangen kan worden.
- Iedereen moet zelf nadenken over wat hij koopt en eet.

Gehanteerde bronnen

- Derkse, W.F.C.M. (1995) *Duurzame ontwikkeling? Reflecties rond een missie*; intreerede Technische Universiteit Eindhoven
- Notté, H., red. (2002) *Aardrijkskunde voor de basisschool*, Cito, Arnhem;
- Postma, D.W. (2004) *Because we are human: a philosophical inquiry into discourses of environmental education from the perspective of sustainable development and man's caring responsibility*; Proefschrift Katholieke Universiteit Leuven, Radboud Universiteit Nijmegen.
- Praamsma, J.M. (1997): *Nieuwe wereldburgers, aantasting van natuur en milieu als vraagstuk van algemene vorming: een zaakpedagogiek*;
- Roorda, N. (2005) *Basisboek Duurzame ontwikkeling*; Wolters Noordhof, Groningen;
- Thijssen, J., red. (2002) *Natuuronderwijs voor de basisschool*, Cito, Arnhem;
- Wagenaar, H., red. (2002) *Geschiedenis voor de basisschool*, Cito, Arnhem.

Voor de ontwikkeling van de lessencyclus gebruik gemaakt van de volgende websites

- <http://www.iucn.nl/nederlands/publicaties/tijdschrift/2006/E&O%2070.pdf>
- <http://www.wwf.nl/wnf/website/index.cfm/ID=B710C0CC-8A84-4059-AA4658747AE4EB2D>
- <http://www.nrc.nl/W2/Lab/Profiel/Vis/economie.html>
- <http://www.coherentie.nl/renderer.do/clearState/false/menuId/231653/returnPage/231598/pageId/231653/itemId/67571/realItemId/67571/instanceId/231695/>
- http://www.oneworld2.nl/index.php?page=5_4_1&newscategoryId=1&newsItemId=34
- <http://www.cmo.nl/vmbo/vmbo-12/vmbo-126c.html>
- <http://www.broederlijkdelen.be/SharedPubli/WebObjects/SharedPubli.woa/wa/PDA/s?s=1006183&wosid=ybzN1HI7wkhvDMj2BjOPrM>
- <http://www.landenweb.net/senegal/economie/>

**Duurzame ontwikkeling
voor de basisschool**
Domeinbeschrijving en voorbeeldlessen

Cito

Nieuwe Oeverstraat 50
Postbus 1034
6801 MG Arnhem
T (026) 352 11 11
F (026) 352 13 56
www.cito.nl

Klantenservice

T (026) 352 11 11
F (026) 352 11 35
klantenservice@cito.nl

Artikelnummer: 59395
© Cito B.V. Arnhem (2007)

