De systeembenadering: denken vanuit organisatieniveaus en hun onderlinge relaties

Inleiding
Natuuronderwijs in het primair onderwijs kent een aantal aandachtsgebieden, zoals dieren, planten, de omgeving, materie, het weer. Educaties als natuur- en milieueducatie (NME), gezondheidseducatie en duurzame ontwikkeling (DO) zijn ook onderdeel van natuuronderwijs. 
In het onderwijs worden organismen vaak als een aparte eenheid behandeld, terwijl er allerlei relaties zijn tussen onderdelen van het organisme en relaties van het organisme met zijn omgeving. Bij NME en DO gaat het vooral om de relaties van de mens met zijn leefomgeving, om de onderlinge beïnvloeding en de gevolgen daarvan. Het organisme is te beschouwen als een systeem dat bestaat uit onderdelen, die met elkaar interacties aangaan. Maar het organisme maakt ook deel van een omgeving waarin het interacties aangaat met andere onderdelen van de omgeving. De omgeving kan dus ook worden gezien als een systeem. 

Kinderen begrip bijbrengen van de samenhang tussen onderdelen van een organisme en van het organisme met elementen in zijn omgeving, pleit voor meer aandacht in het onderwijs voor deze relaties. Dat kan door bij de onderwijsaanpak te werken vanuit de systeembenadering. 
Systeembenadering in het basisonderwijs

Bij de systeembenadering gaat het niet alleen om het leren over het organisme an sich, maar óók over relaties tussen onderdelen van het organisme en over relaties van het organisme met zijn omgeving. Het gaat om het organisme zelf, hoe het is opgebouwd, de structuur en de interactie tussen de onderdelen. Die interacties binnen het organisme zorgen ervoor dat een organisme meer is dan de som van zijn onderdelen. Als het een les is over het menselijk lichaam, sluit het in die zin goed aan bij gezondheidseducatie. NME en DO hebben betrekking op interactie van het organisme met zijn omgeving. Naast natuurlijke processen zijn dat wat betreft de mens ook doelgerichte praktijken waarbij gebruik wordt gemaakt van de omgeving. Enkele voorbeelden.

	Interactie binnen een organisme tussen inwendige onderdelen
Het menselijk lichaam is een onderwerp dat regelmatig aan de orde komt in het onderwijs. Het gaat dan vaak over de bouw van het lichaam, de structuur van de mens en zijn onderdelen. Bij kleuters gaat het over de onderdelen van het lichaam die ze kunnen zien, zoals het hoofd met mond, oren, ogen en neus, armen, benen, handen en voeten. In de midden- en bovenbouw komen inwendige organen aan de beurt, zoals het hart, de longen, het spijsverteringskanaal en het bloed. Belangrijk is dat kinderen beseffen dat die organen iets met elkaar te maken hebben, met andere woorden dat er een relatie is tussen die organen. Bloed, longen en hart zijn geen losse onderdelen, maar zorgen samen voor het transport van bijvoorbeeld zuurstof en voedingsstoffen door het hele lichaam. Het gevolg is dat het lichaam kan functioneren (eten verteren), zich kan ontwikkelen (spierontwikkeling) en herstellen (gebroken been) en dat mensen handelingen kunnen uitvoeren (tuin omspitten, sporten). Voor het goed functioneren is het lichaam afhankelijk van zijn omgeving (voeding, zuurstof, water, bescherming) en heeft daardoor ook een relatie met die omgeving.

Interactie van een organisme met zijn omgeving
De mens maakt deel uit van de natuur. Enerzijds zijn er natuurlijke processen waar de mens niet direct invloed op heeft, maar wel de gevolgen van ondervindt. Denk aan vulkaanuitbarstingen, het weer of virusinfecties. Mensen beschermen zich tegen de nadelige effecten daarvan door seismologisch, meteorologisch en biomedisch onderzoek te doen en met de resultaten daarvan proberen ze voorspellingen te doen over momenten van vulkaanuitbarstingen, over het weer en ontwikkelen ze vaccins tegen nieuwe virussen. Anderzijds maakt de mens gebruik van zijn omgeving voor het verkrijgen van voedsel en grondstoffen voor bijvoorbeeld bebouwing en energie. Deze praktijken hebben effecten op de omgeving. De mate waarin gebruik wordt gemaakt van de omgeving heeft invloed op de duur van en de mogelijkheid tot herstel van de omgeving. Het kan betekenen dat een omgeving zich niet herstelt of er anders uit gaat zien, waardoor gebruik niet meer mogelijk is en er nieuwe omgevingen moeten worden gezocht. Denk aan de houtkap in tropische gebieden of aan de palingvisserij. 


Zoals hierboven aangegeven, kunnen organismen en leefomgevingen worden getypeerd als een systeem. Ze bestaan uit elementen met een bepaalde structuur. Er zijn onderlinge relaties tussen die elementen. En een organisme of leefomgeving ontwikkelen zich in de tijd. Het ligt daarom voor de hand om voor leren over organismen, natuur- en milieueducatie en duurzame ontwikkeling de systeembenadering als een van de benaderingen te gebruiken bij de uitwerking van de inhoud. In de afgelopen decennia zijn er verschillende systeembenaderingen ontwikkeld, die zich op verschillende aspecten van een systeem richten (Boersma 1997), nl.:

1. de structuur van een systeem, waarbij verschillende organisatieniveaus worden onderscheiden en elk systeem ook een deelsysteem van een systeem van hoger orde is; het zijn open systemen met in- en output van informatie, energie en stoffen;

2. het in stand houden van een systeem, waarbij het gaat om evenwichtssituaties;

3. de ontwikkeling van een systeem, waarbij de structuur en het gedrag van een systeem zich ontwikkelen onder invloed van voortdurende interactie met de omgeving. Het gevolg kan zijn dat er een nieuwe tijdelijke evenwichtssituatie ontstaat.

Het systeemdenken, de toepassing van de systeembenadering, is bruikbaar in zowel de natuurlijke, de sociale, de politieke als de economische werkelijkheid, relevante perspectieven waarin duurzame ontwikkeling zich afspeelt.
In het basisonderwijs kan bij natuuronderwijs de eerste benadering, de structuur van een systeem (ad 1) worden gebruikt, die ervan uitgaat dat (biologische) systemen (Verhoeff et al. 2002):

a. een in- en extern milieu hebben gescheiden door een systeemgrens;

b. een eigen vorm, functie en gedrag hebben;

c. een hiërarchische structuur hebben, bestaan uit verschillende organisatieniveaus;

d. een natuurlijk geheel zijn en een functioneel onderdeel zijn van een systeem op bovenliggend organisatieniveau;

e. open systemen zijn met in-, through- en output van materie, energie en informatie.

Voor het basisonderwijs is het van belang dat concrete objecten, organismen en structuren uitgangspunt zijn. Met deze drie benaderingen worden de structuur (ad 1), het in stand houden (ad 2) en de ontwikkeling (ad 3) van een systeem verhelderd. In onderstaande tabel zijn voorbeeldmatige, inhoudelijke uitwerkingen van de systeembenadering opgenomen. 

Tabel 2. Voorbeelduitwerkingen van systeembenaderingen voor het basisonderwijs.

	onderwerp

Systeembenadering 1: Structuur

a

b

c

d

e

dier (vis)

De vis heeft een hart, maag, ogen en kieuwen. Hij leeft in het water.

De vis heeft een gestroomlijnde vorm, zwemt en eet algen

De maag is onderdeel van de vis. De vis is onderdeel van de voedselketen in de sloot

De maag verteert het voedsel (algen) van de vis. De vis eet algen, en is zelf prooi voor mens of roofdier.

De algen ontvangen energie van zon. De energetische verbindingen van algen zijn voedsel voor de vis.

Het gaat in dit voorbeeld niet alleen over het op zichzelf staande organisme vis, zijn onderdelen (maag, hart) en zijn omgeving (de plek waar hij voorkomt, de sloot) (a) en zijn functioneren (b), maar er worden ook relaties tussen de vis en andere organisatieniveaus benoemd. De maag is een systeem binnen het systeem vis en de vis zelf is onderdeel van het systeem voedselketen (c). Beide hebben een functie, nl. de maag verteert voedsel (algen) en op een hoger niveau houden vissen de hoeveelheid algen in toom. Maar de vissen kunnen op hun beurt weer prooi zijn voor een snoek of een reiger. Door in te gaan op deze onderlinge relaties en functies ontstaat een completer beeld van de werkelijkheid.

onderwerp

Systeembenadering 2: In stand houding
dier (konijn, vos)

biotoop (duin)

relatie

In de duinen leven konijnen. Vroeger waren er vossen, die de populatie konijnen in toom hielden, maar de mens heeft alle vossen doodschoten omdat ze kippen en schapen roofden. Nu er geen vossen meer zijn, kunnen de konijnen zich ongebreideld voortplanten. Na verloop van tijd zal er een nieuw, tijdelijk evenwicht ontstaan. De omvang van de populatie konijnen blijft min of meer stabiel, afhankelijk van de hoeveelheid voedsel. Variatie in de beschikbare hoeveelheid voedsel kan de omvang van de populatie doen toe- of afnemen...

Bij duurzame ontwikkeling gaat het om het in stand houden, om het behoud van systemen voor generaties na ons, en om het behoud van systemen op andere plaatsen dan de eigen omgeving. Wat betreft het systeemdenken sluit dat aan bij de tweede systeembenadering, het in stand houden van een systeem. Onder invloed van factoren in de omgeving kunnen systemen veranderen. 

onderwerp

Systeembenadering 3: Ontwikkeling
dier (konijn, vos)

biotoop (duin)

relatie 

Lange tijd is er in de duinen een evenwicht geweest tussen de beschikbare hoeveelheid voedsel en de omvang van de konijnenpopulatie (zie hierboven: Systeembenadering 2). Maar door een uitbrekende virusziekte is de populatie konijnen op een gegeven moment gedecimeerd. Daardoor konden allerlei planten, die normaliter werden gegeten door de konijnen, doorgroeien en ontstond er een hele nieuwe plantenstructuur. Om die plantengroei te beteugelen zijn er door het duinbeheer damherten in de duinen uitgezet. Hierdoor zal een nieuw, tijdelijk evenwichtsituatie ontstaan, met een aangepaste flora en fauna. 

Veranderingen kunnen irreversibel zijn, terwijl we met oog op de toekomst misschien bepaalde systemen wel willen behouden. We nemen het heft in handen en zorgen dat er een gewenste ontwikkeling op gang komt. In dat geval komen we bij de derde systeembenadering (ad 3).


In het basisonderwijs zal de systeembenadering vooral op een concrete manier moeten worden vormgegeven. Bied organismen niet geïsoleerd aan, maar betrek in het onderwijs ook de relaties van het organisme met de omgeving. Door vanuit verschillende perspectieven naar een organisme te kijken, worden verschillende relaties die het organisme met zijn omgeving heeft, helder.

Samenvattend betekent dit voor het basisonderwijs dat met deze drie benaderingen kinderen niet alleen inzicht kunnen ontwikkelen in de structuur van (elementen van) een systeem, maar ook in de onderlinge relaties binnen een systeem en tussen systemen. Het zijn met name díe relaties, gericht op het handelen van mensen en de consequenties daarvan, die bij NME en DO centraal staan. Het gaat bij DO niet alleen over het fysieke aspect van de leefomgeving, de structuur van een systeem. Het gaat vooral over interacties tussen en binnen systemen, interacties tussen mensen en hun leefomgeving. Over het in stand houden of de ontwikkeling van systemen en de invloed van de mens daarop.

Referenties 

Boersma, K.Th. (1997). Systeemdenken en zelfsturing in het biologieonderwijs. Oratie. Utrecht: Universiteit Utrecht.

Verhoeff, R.P., Waarlo, A.J., Boersma, K.Th. (2002). Naar een onderwijsleerstrategie voor de cel als systeem. Tijdschrift voor Didactiek der β-wetenschappen, 19 nr. 1 & 2, 42-61.

